

ED 022 819

By- Spaulding, Ben, Ed.; Mason, Tony, Ed.

COLLEGE OPPORTUNITIES FOR SOUTHERN NEGRO STUDENTS. 2D ED.

North Carolina Univ., Chapel Hill. Scholarship Information Center.; YMCA-YWCA Human Relations Committee, Chapel Hill, N.C.

Pub Date Sep 66

Note- 113p.

Available from- Univ. of North Carolina Scholarship Information Center, Chapel Hill, N.C. 27514 (\$.50 or free for high school students).

EDRS Price MF-\$0.50 HC-\$4.60

Descriptors-BIBLIOGRAPHIES, CAREER OPPORTUNITIES, COLLEGE ADMISSION, COLLEGE ENTRANCE EXAMINATIONS, COLLEGE PREPARATION, COLLEGES, *EDUCATIONAL OPPORTUNITIES, FELLOWSHIPS, *HIGHER EDUCATION, *INDEXES (LOCATORS), *NEGRO STUDENTS, SCHOLARSHIP FUNDS, SCHOLARSHIP LOANS, *SOUTHERN STATES, STUDENT APPLICATION, SUMMER PROGRAMS, VOCATIONAL SCHOOLS

Arranged as an outline and index, this presents information on college and vocational training education open to southern Negro students. A section on going to college attempts to answer basic questions about college admission. College entrance requirements, tests, sample applications, and terms used in college catalogs are explained. A section on financial aid comprises the major part of the booklet. Scholarship, fellowship, and loan sources are cited. A guide to colleges lists some of the colleges outside of the southern Negro students immediate locale. General scholarship programs set up especially for Negro students are included. A section on career information gives names and addresses of organizations which distribute career information. Vocational and technical schools are discussed. A summer opportunities section lists work and travel projects for high school and college students. A bibliography lists additional publications about financial aid and other sources of information on attending colleges. (AF)

COLLEGE OPPORTUNITIES FOR SOUTHERN NEGRO STUDENTS

UNIVERSITY OF NORTH CAROLINA

YMCA-YWCA

Single copy 50¢. Single copy FREE to high school students. Quantity rates available upon request.

Cover design by Robert Arndt and Betty Cheek.

05339

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE
PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION
POSITION OR POLICY.

College Opportunities For Southern Negro Students

UD 005 339

ED022819

Compiled by the University of North Carolina
Scholarship Information Center
YMCA-YWCA Human Relations Committees
Chapel Hill, North Carolina 27514

First Edition, first printing.....January, 1966
 second printing.....March, 1966
 Second Edition, first printing.....September, 1966

The Scholarship Information Centre wishes to express
 its gratitude to the Fund for the Advancement of
 Education, established by the Ford Foundation; The
 Southern Regional Council, Inc.; and many private
 contributors whose grants made this guide possible.

PREFACE

Today we live in a period of great change. Change is all around us, and its effects are widespread. Probably the greatest change has been the expanding technology of this modern age. As a result, the world is far more complex. Things are not done as they were done just ten or fifteen years ago.

Technology is causing major social changes and is creating new opportunities, but at the same time it is requiring a higher level of individual training and education. The time is passing when a high school education will be all the training that is necessary for persons entering into skilled and professional job positions.

Now a college education or advanced training of some kind has more than anything else become a "key" to a successful life. The importance of advanced education has never been greater than it is today. This is particularly true if our society is to meet its need for skilled manpower and enlightened leadership. But aside from these factors, you should also recognize that a college education will most likely:

- * double your earning capacity
- * allow you to make a greater contribution to society, and
- * enrich your personal life.

As a student you should begin to plan for college while in high school. During this time you should take a realistic look at your educational goals, and begin making sound plans to reach these goals.

This guide was created to help you take the greatest advantage of the many opportunities open to students planning to go to college. The information contained in the following pages will provide valuable assistance to you in formulating your plans. With this information in your hands, the editors of this guide wish you the best of luck in planning your educational future.

Ben Spaulding
Tony Mason

Editors

Chapel Hill, North Carolina
September 25, 1966

INTRODUCTION

College Opportunities For Southern Negro Students originated as a project of The University of North Carolina YM-YWCA Human Relations Committee. The Committee has now established the Scholarship Information Centre which is serving as a clearing house for general educational information.

In January, 1966, the Centre published the first edition of the booklet entitled Financial Aid for Southern Negro Students. This booklet was distributed to key points throughout the South in an effort to reach as many students as possible and to provide them with basic information about college opportunities. Due to the favorable response received, a second printing of the first edition was necessary.

The Southern Regional Council, Inc. and the Fund for the Advancement of Education of the Ford Foundation, in response to requests from the Scholarship Information Centre, granted funds for the publication of this second edition. This provided an opportunity to expand and bring up-to-date the information offered in the first edition.

We believe that this guide may prove to be of assistance to high school guidance counselors, community leaders, and any other individuals who may be interested in helping students to realize their true potentials.

This booklet is designed as a guide to some of the many educational opportunities available today to Southern Negro students. It is composed of several sections.

The section "Going to College" is directed toward answering some of the basic questions about admission to college. It provides basic information on college entrance requirements, tests, sample applications, and some terms used in college catalogues.

The sections on "financial aid" comprise the main part of the booklet. Here are listed some of the many scholarship, fellowship, and loan sources which may be used to finance an education. These sources have been selected by SIC in the belief that they offer a realistic possibility of attainment.

The "Guide to Colleges" section is designed to acquaint a student with some of the good colleges which may be outside of his local or state boundary. We have listed general scholarship programs which are set up especially for Negro students by some of these colleges. It is intended that this section will serve to broaden a student's horizon when considering the choice of a college. It is a lead to begin your search for the right college for your particular talents and interest.

The "Career Information" section lists the names and addresses of organizations which distribute information about careers. Although a college education is one desirable method of preparing for a career, vocational and technical schools are a more direct means of getting into some skilled occupations. This section is intended to help a student be more informed about his vocational objective.

The "Summer Opportunities" section of the booklet lists for students some worthwhile work and travel projects for high school and college students. Too many students are completely unaware of any of the meaningful ways in which they may spend their summer while at the same time helping themselves.

The "Bibliography" lists additional publications about financial aid as well as other valuable information on attending college.

The final section of the booklet is the "Index." It contains cross references for much of the information listed in the guide.

TABLE OF CONTENTS

Preface	iii
Introduction	v
Going to College	3
College Entrance Exams	5
College Admissions Applications	6
Financial Aid Applications	9
College Admissions Centers	15
Key College Terms	16
National Scholarships	21
Regional Scholarships	47
Fellowships	63
National Loans	71
Regional Loans	78
Guide to Colleges	83
Career Information	98
Summer Opportunities	99
Bibliography	101
Index	104

ACKNOWLEDGEMENTS

The editors wish to acknowledge here the people who have put forth the effort necessary to make this booklet a reality. Without the time consuming dedication of all the people involved, this booklet would still be in the planning stages. Below is a listing of some of the people who have spent many hours in the research and compiling of this guide.

Joyce Watkins (Scholarship Information Center, Co-Chairman), Betsy Price (Human Relations Committee, Co-Chairman), John Schoo (Human Relations Committee, Co-Chairman), Brenda Bethel (Former Human Relations Committee, Co-Chairman), Robert Arndt (Assistant to Editors, 1965-66), Tim Balch, Ike Battle, Ann Beasley, Jean Bright, Alicine Chapin (Smith College, Northampton, Mass.), Eric Clay, Phil Clay, Rosalind Corbett (Bennett College, Greensboro, N. C.), Nini Daniell, Joan Davis, LaSandra Dicks (Bennett College, Greensboro, N. C.), Jane Dyer, Jonathan Gibson (YMCA President), Barbara Gunn, Cynthia Hamrick, Waynette Lichty (Distribution Chairman), Jim Medford (Former YMCA President), Dr. Peter Nemenyi (UNC Dept. of Statistics), Peggy Paul (YWCA President), Anna Reed, Paul Scott, Fumiyo Tao, Betty Ellen Thompson, Ed Williams, Chapel Hill Y Teens, Winston Dorm, Education Committee of the NAACP

Special thanks are in order for Mrs. Dorothy Meyer for her excellent job of typing. Special thanks are also in order for Miss Betty Cheek (UNC, Greensboro), whose artistic montage and drawings supplement the commentary. Our deepest gratitude is extended to Mr. Norman Gustaveson, the YMCA Staff Advisor, whose inspiration, direction, and never-ending stamina have aided in both the preparation and printing of this booklet. Final thanks are given to Mrs. Pat Gustaveson for her work, and for allowing her husband to give us so much of his time.

Ben Spaulding
Tony Mason

Going To College!

It Can Be Done!

Education beyond high school is a goal you can reach:
There are many kinds of schools for further education:
junior and community colleges
colleges
universities
technical institutes.

Today you can find educational and training programs to prepare you for any kind of profession or career.

Begin planning in high school for MORE education after you graduate.
Evaluate your interests. What would you like to do?
Evaluate your talents. What are you best able to do?

Do Not Let These Obstacles Stand In Your Way:

Lack of money: find out about many kinds of financial resources available for further education.

Poor grades; poor educational background: find out about special programs to help you improve your educational skills (tutorial projects, Upward Bound program, etc.); find out how you can start now to improve your grades by improving your reading and writing skills (special summer school courses, speed reading courses, etc.).

Lack of information: find out how and where to get more information about colleges, other educational opportunities and sources of financial aid for further education.

Opportunities are waiting: begin now to help make them come true.

The following suggestions will assist you in preparing for college.

Steps To Take In Preparing For Admission To College:

1. Decide whether you have the interest and ability to go to college.
2. Decide what interests you and what kind of education you should have to do what you would like to do.
3. Talk with your high school guidance counselor and teachers; also talk with community leaders who have been to college.
4. Be sure to take all of the college entrance tests that are offered in your high school. If college entrance examination information is not available in your high school, ask your principal or guidance counselor to get it for you. See section on College Entrance Tests.
5. Write for information. It only takes a 5¢ stamp to receive valuable information on colleges, sources of financial aid, careers, and how to prepare yourself for further education. We have tried throughout this guide to list as many of the key sources of information as possible.

We particularly recommend these sources:

(a) Colleges themselves

Many colleges are listed in this guide. Further listings may be found in The New American Guide to Colleges by Gene R. Howes, published by the New American Library (956), P. O. Box 2310, Grand Central Station, New York, N. Y. 10017. Select colleges you would like to receive information about and write to:

Director of Admissions

Name of College

City, State, (Zip Code, if known)

Ask them to send you a college catalog, application forms, and financial aid information.

(b) Specific scholarship and financial aid programs

The main sections of this guide list some of the major organizations that offer financial assistance.

(c) U. S. Government

Write:

Office of Education

U. S. Department of Health, Education and Welfare

Washington, D. C. 20202

Ask them for the small brochure Get Ready for College and Go, (Publication #0-798-005 - free).

Also other valuable information on careers, government loan programs and scholarships.

(d) State education departments

Many state education departments publish excellent guides of colleges and scholarship programs.

Write:

(your state) Dept. of Education

Your state capital

(e) National Scholarship Service and Fund for Negro Students

You should become acquainted with the services of NSSFNS in your sophomore or junior year. They match students with colleges and try to arrange for scholarship aid.

Write:

National Scholarship Service and Fund for Negro Students

6 East 82nd Street

New York, N. Y. 10028

(f) See Bibliography for further listings of places to write for information.

6. Study college catalogues. Read carefully the college catalogues of schools you are interested in attending. Acquaint yourself with entrance requirements, costs, courses offered and deadlines for applying for financial aid and admission.

7. Visit nearby colleges and universities. Write a note to the admissions director of the college you plan to visit. He or someone on his staff will be happy to talk with you and suggest places to visit on campus.

8. Make your own list of schools you would like to attend. Narrow your selection of schools to six or seven. Do not limit your selection to just local or regional schools. If possible, think about schools in the north, mid-west or far west.

9. Make a list of important deadlines. Make a list of all the things you must do to apply for college. Note deadlines on many of the things you must do. Check college catalogue for dates for many of these items. For instance:

College Entrance Tests
 College application for admission
 College application for financial assistance
 Parents Confidential Statement
 Particular Scholarship or loan programs (separate from college)
 Registration acceptance fees
 New Student Orientation Day

10. Letters of recommendation. Some colleges require letters of recommendation as part of their admissions process. Think about teachers and community leaders who know you and would be able to write a letter of recommendation for you. Ask them early - be sure to provide them with necessary addresses. Get the very best recommendation you can.
11. Work out "form" statement for college applications. Most applications ask for a brief autobiographical statement. What your vocational plans are; what you have done in high school, etc.

Work out a clear and honest statement that you can use on many different applications.
12. Fill out College Admission Application. See sample on page 7
Most colleges charge a \$10.00 or \$15.00 fee for processing your application. For students who cannot afford this, many schools will drop this charge.

Practice filling out college applications
13. Fill out College Financial Aid Applications. For further details, see section on Applications.
14. Complete Parents' Confidential Statement. Most colleges require this for students seeking financial aid.
Sample application, see page 10
Where to order application, see page
15. Keep a record of applications and forms. Make carbon copies or write dummy copies of forms you send back.

COLLEGE ENTRANCE EXAMS

It is very important that you take all the college aptitude tests that are given in your high school. These tests can be difficult, so it's a good idea to learn as much about them as possible before they are given. Many books and guides are available that will help you prepare for college entrance exams. Your school library should have some of these, and the librarian will probably order others if you ask her.

Two of the tests you will hear about are:

1. The American College Test Program (ACT). ACT is divided into four parts: English, math, social studies and natural sciences.
2. College Entrance Exams.
 - a. Scholastic Aptitude Test (SAT). This test is made up of questions on English language ability and mathematics.
 - b. Achievement Tests. These are given in six areas: English, foreign language, history, social studies, math and sciences. You should take up to three of these, and you should take them in the subjects you know best. Find out how many tests the colleges you are applying to want, before deciding how many achievement tests you will take.

On every college entrance exam there are very easy and very hard questions. Don't let this upset you because no one is expected to get all the answers right. Work as fast as you can without being careless. If you do not know an answer, don't give up, but go on to the next question. If there is time when you have finished that section, you can always come back to the questions you skipped in that section. Do as well as you can. You will be surprised how much you really do know and how well you can think out answers to hard questions.

The ACT and SAT exams are usually taken in your senior year. It is very wise for you to take the Preliminary Scholastic Aptitude Test (PSAT) in your sophomore or junior year. It is also wise to take the SAT in your junior year for practice. Your high school guidance counselor or principal can help you evaluate the meaning of your scores on these tests. Even if you are not now planning on college after graduation, it is still a good idea to take at least one of the college entrance tests.

These tests are given at regularly scheduled times throughout the year. Be sure to check with your high school teachers or guidance counselor about the exact time they will be given.

For further information and sample questions of these tests, write for special bulletins prepared by the College Entrance Examination Board.

College Entrance Examination Board
Box 592
Princeton, New Jersey 08540

Publications:

Bulletin for Students Preliminary Scholastic Aptitude Test
(prepared yearly)

A Description of the College Board-SAT

Bulletin of Information - College Board Admissions Tests

For information on the ACT exams also write:

American College Test Program
Box 168
Iowa City, Iowa 52240

COLLEGE ADMISSIONS APPLICATIONS

When you write for your college catalogue you will also want to get the college's application forms. All these will be sent to you free.

Begin early and always apply to more than one college. It's a good idea to apply to at least three. You can always turn down a school's offer if accepted at more than one.

On the next page is a typical college application form. If you want to apply for financial aid, you must fill out a separate form. This is explained later in this section.

Admission applications are long and detailed, so it's a good idea to practice filling it out on a scratch piece of paper first. Avoid making mistakes and always be sure to follow directions.

Many applications ask you questions about yourself like: What did you do this summer? or What are your special interests? These questions are used to see how well you can write, what your particular hobbies are, and how you use your spare time. When you answer these types of questions, don't be modest. Put yourself in the best possible light. Put down any honor, no matter how silly it may seem; but be serious, too. They aren't interested in seeing if you have a sense of humor.

Always think positive. If they ask if you are planning to be in college for four full years, say yes, even if you aren't sure now. Colleges like to have students with drive who'll stick out four years.

Most application forms require a copy of your high school grades. Your high school principal will take care of this.

Photograph is optional

APPLICATION FOR ADMISSION AS AN UNDERGRADUATE

(For Freshman or Transfer Undergraduate)

SEMESTER AND YEAR OF PROPOSED ENTRANCE:

19 66

FALL SPRING

SUMMER SESSION:

JUNE JULY

PART I: TO BE FILLED OUT BY THE APPLICANT—Use typewriter or print in ink. False statement or withholding any information to any question violates the honor code. Students must apply in full legal name as stated on birth certificate or court order.

1. Full Name: Mr. Calvin Dewitt Watkins
(First) (Middle) (Last)

2. Home address: Route 3 Box 216 1/2 Gaffney S.C. 29417 Cherokee
(Number and Street/RFD) (City or Town) (State) (Zip) (County)

3. Number of years resided: 18 Home telephone number: 924-6879

4. Temporary address until: Route 3 Box 216 1/2 Gaffney S.C. 29417
(Number and Street) (City) (State) (Zip)

5. Date of birth: Nov 5, 1948 Place of birth: Cliffside, N.C.

6. Are you a U. S. citizen? Yes No If not, name country: _____

7. Marital status: Single Married Social Security Number: 077-68-320

8. If married, name, address and occupation of your wife or husband: _____

9. Veteran: Yes No Length of service from Month 19 to Month 19

10. a. School within the University you wish to enter: General College Education Arts and Sciences Business Administration Journalism Pharmacy Nursing Dental Hygiene

b. Occupation or professional plans upon graduation: teacher
 Undergraduate Degree and Major: B. A., Sociology

11. Beginning with the ninth grade, list in chronological order all high schools attended:

Name of School	Location (city and state)	Dates of attendance
<u>Cleveland</u>	<u>Shelby, N.C.</u>	<u>1962-66</u>

12. Have you been enrolled or are you now enrolled in any college or university at any time since graduation from high school? Yes No If yes, list all colleges attended, dates of attendance, including summer sessions: _____

13. Have you previously applied for admission to the University Yes No

14. a. Will you require financial assistance from the University? Yes No
 b. Have you submitted an application for scholarship or other self-help at U Yes No

15. Parents: Father (living deceased
 Name: James Watkins Address: Route 3 Box 216 1/2 Gaffney, S.C.
Number and Street/RFD City or Town State
 Place of Birth: Gaffney, S.C. Occupation: painter College Attended: none

Mother: (Living deceased
 Name: Eliza Watkins Address: Route 3 Box 216 1/2 Gaffney, S.C.
Number and Street/RFD City or Town State
 Place of Birth: Cliffside, N.C. Occupation: seamstress College Attended: none

If someone other than a parent is your legal guardian, please furnish the following information:
Name _____ Relationship to you _____
Address _____

APPLICANT: DO NOT WRITE IN THIS SPACE			
Sch.	Class		
1-3			
4-12			
13-36			
D.O.B.	(Mo.)	Day	Yr.)
37-42			
Sex	Marital Status		
43	44		
Veteran Status	Quota Status		
45	46		
Citizenship Status			
47			
Home Residence			
48-50			
Date entered	term	year	
51-53			
Major Field			
54-56			
H.S./Col.	Code	Type	
57-63			
Region			
64			
College Board Scores			
65-70 V		M	
Quartile	Adm. Status		
71	72		
P.G.A.			
73-76			
Parent Alumnus			
77			
Intra-Univ. Trans.			
78			

Some applications have your principal or one of your teachers fill out information about your personality. This includes such things as seriousness of purpose, trustworthiness, and maturity. Always have the person who can give you the best recommendation do this. Some applications will ask for a recent photo of you.

16. List the names of other close relatives who attended, or are now attending the University at _____ Give dates of attendance of each: _____

17. How many brothers do you have? Older 1 Younger 0 Sisters? Older 3 Younger 2

18. Have you ever been dismissed, suspended or expelled from high, preparatory school, or any college: Yes _____ No If yes, please state full particulars on a separate sheet.

19. a. Have you taken Scholastic Aptitude Tests (College Board examinations)? NO When (Month and year)? _____

b. Do you plan to take the Scholastic Aptitude Tests (College Board examinations)? YES When (Month and year)? Dec, 1965

20. a. List any elective activities you pursued during secondary school (for freshmen applicants) or during college (for transfer applicants):

(State offices held and organizations in which you are a member) physical education-basketball, baseball; Student government; NFA; 4-H Club

b. What honors, awards, or recognition for excellence have you received? Award in History

c. List hobbies Singing, camping, fishing

21. If more than four months have elapsed since you were in high school or college, what have you been doing during this period? _____

22. Have you had, or do you now have, any unusual physical and/or medical difficulties which will necessitate special consideration? _____
Yes _____ No If yes, please specify _____

23. Have you ever had a court conviction of any kind? Yes _____ No If yes, please explain _____

24. Do you expect to live in a University dormitory if you are admitted? Yes No _____ If no, where do you expect to live? _____

STATEMENT OF RESIDENCE:

(Applicant should sign one of the two statements.)

NOTE: If the residence status of an applicant or his parents is such that he cannot sign either of the statements, he should write a letter of explanation and attach it to this application.

FOR RESIDENT

This is to certify that my parents will have been legal residents of North Carolina for the six months immediately preceding the date on which I intend to enroll at the University

Signature

FOR NON-RESIDENT

In applying for admission to the University I acknowledge my status as an out-of-state student.

Calvin D. Watkins
Signature

THE HONOR SYSTEM

The University operates under a system of student self-government. Accordingly, every student carries the responsibility of citizenship in student life. This responsibility includes (1) the duty to respect and uphold the honor system (specifically, to refrain from cheating, stealing, and lying, and to report any violations); (2) the duty to respect and uphold the campus code (specifically, to observe standards of gentlemanly conduct at all times). Participation in a system of student government is a matter which the prospective student should consider seriously.

(1) Do you understand what is meant by student self-government and particularly the "Honor System" under which students are bound to uphold standards of honor and gentlemanly conduct? Yes (Yes or No).

If your reply to number one is "No" do not answer the next question. If your reply is "Yes," please give your considered answer to the following: (2) If you are admitted to the University, do you pledge to uphold student self-government and to cooperate whole-heartedly in making effective the honor system and the campus code? Yes (Yes or No).

SIGNATURE (As you usually sign your name) _____

Calvin Watkins

Date November 18, 1965

FINANCIAL AID APPLICATIONS

There are not many families these days who can afford to pay for their children's college education out of income or a bank account. As a result, it may take three partners to put a student through college: the student himself, his parents, and the college.

As a student you should be expected to use any savings or any earnings you have from summer or part-time jobs. While in college, you may want to try to line up a campus job. Working ten or fifteen hours a week would allow you to add \$200. to \$400. a year toward your expenses.

Parents should be able to supply some money from their income or savings. Since you will no longer be living at home, there will be fewer food, high school, and recreational expenses. Money saved here could be directed toward putting the student through college.

The college can often provide considerable support. Some schools have "package" programs. The student is given a scholarship to cover a portion of his expenses, a low interest loan, and a campus job to cover much of the rest of the

cost of college. This method allows the college to help a great percentage of its students.

To compete for these college scholarships, loans and jobs, it is necessary for the college to have some idea of your family's financial situation. Some colleges have separate financial aid application forms in addition to the regular admission form, but the majority of them use the Parents' Confidential Statement (PCS) prepared by the College Scholarship Service. You may find out which form the colleges of your choice use by checking in their catalogues.

Next to your personal qualifications, the most important item in applying for scholarship aid is your application. Except for those cases where an interview is necessary, the application is the only personal contact the college scholarship committee has with you. For this reason, most scholarship services look at your application as a direct reflection of your general character and ability. If an application is disorganized, dirty, or grammatically incorrect, a scholarship committee may think that these are your general characteristics. Misspelled words, unclear answers, and incomplete information are most often the things which hurt your chances in the eyes of a scholarship committee.

Most scholarship aid is given on the basis of grades as well as financial need. So it is very important that you give truthful information about your financial situation and academic standing. Expenses should not be "padded," but should be as realistic as possible. All scholarship committees have had enough experience in this area to spot quickly over-estimates of financial need. On the other hand, you should not under-estimate the amount you need, with the hope of having a better chance of getting aid by asking for a smaller amount. If financial need were the final factor in granting an award, the student who had the greatest need would be the one most likely to get it. As far as the academic record is concerned, all scholarship committees receive your grades from your school principal. It would be very embarrassing to find that the record which you reported is different from that sent by your principal.

Questions on most applications usually ask about such things as your parents' income and debts, your savings and expenses, and so forth. On the next page is printed a copy of the Parents' Confidential Statement (PCS), which has been filled out as a typical student might do it. We have used the PCS form since it is the most common one used. It asks the questions which will also appear on other financial aid application forms. PCS forms for your own use may be obtained from your counselor or the College Scholarship Service, Box 176, Princeton, New Jersey 08540.

HINTS ON FILLING OUT THE PCS FORM

This form is used by colleges to find out your financial need, so be sure to answer all parts fully. If you have any trouble, check with your counselor or favorite teacher; they can help you.

- * Print all information. Use black ink. Blue ink or ball point pens won't work.
- * Complete all items. If no information can be given for an item, write "none" in the space.
- * Explain all circled-number items and unusual family situations. Use the space on page two of the form for this.
- * Don't write in the gray areas.

When you get your PCS form you will also receive a booklet of instructions which will tell you how to complete all the items on this form.

Many colleges require having the PCS by January 15th, so fill it out and send it to them early. Don't get caught sending yours in late!

Note: There is a \$3.00 fee for sending this form to the first college of your choice and a \$2.00 fee for each additional college to get it.

Send in this form only if your family's income is \$4,000 a year or more. If less than \$4,000. use the Short Form shown just after this one.

Parents' Confidential Statement—Regular Form
Academic Year 1967-1968
 (Do not use after September 1, 1967) **No 0198962**

(Typewrite or print in black ink—do not use blue, blue-black, or other colored inks, or a ball-point pen)

1 STUDENT APPLICANT	LAST NAME SPAULDING	FIRST NAME NORMAN	MIDDLE NAME LEE	SOCIAL SECURITY NUMBER 240685957			DATE OF BIRTH MONTH 3 DAY 5 YEAR 48			SEX (1) <input checked="" type="checkbox"/> M (2) <input type="checkbox"/> F	MARITAL STATUS <input checked="" type="checkbox"/> SINGLE <input type="checkbox"/> MARRIED
	2 A STUDENT APPLICANT'S HOME ADDRESS WALTERS ROAD CARRBORO N.C. 27514		STREET WALTERS ROAD		CITY CARRBORO		STATE N.C.		ZIP CODE 27514		
B. APPLICANT NORMALLY LIVES WITH (CHECK ALL THAT APPLY OR EXPLAIN): <input checked="" type="checkbox"/> FATHER <input type="checkbox"/> STEPFATHER <input type="checkbox"/> OTHER (EXPLAIN IN ITEM 12) <input checked="" type="checkbox"/> MOTHER <input type="checkbox"/> STEPMOTHER						CHECK IF ANY APPLY OR EXPLAIN: <input type="checkbox"/> FATHER IS DECEASED <input type="checkbox"/> FATHER IS UNABLE TO WORK <input type="checkbox"/> OTHER (EXPLAIN IN ITEM 12) <input type="checkbox"/> MOTHER IS DECEASED <input type="checkbox"/> PARENTS ARE SEPARATED OR DIVORCED					
3 NAME JOHN R. SPAULDING AGE 42 FATHER <input checked="" type="checkbox"/> STEPFATHER <input type="checkbox"/> OR MALE GUARDIAN <input type="checkbox"/>						3 NAME REBECCA B. SPAULDING AGE 41 MOTHER <input checked="" type="checkbox"/> STEPMOTHER <input type="checkbox"/> OR FEMALE GUARDIAN <input type="checkbox"/>					
4 HOME ADDRESS WALTERS ROAD, CARRBORO, N.C. 27514						4 HOME ADDRESS WALTERS ROAD, CARRBORO, N.C. 27514					
5 NAME AND ADDRESS OF EMPLOYER OR FIRM ST. JOSEPH'S A.M.E. CHURCH						5 NAME AND ADDRESS OF EMPLOYER OR FIRM UNEMPLOYED					
6 A. NATURE OF BUSINESS CHURCH WORK YEARS WITH FIRM 15						6 A. NATURE OF BUSINESS CHURCH WORK YEARS WITH FIRM 15					
6 B. POSITION HELD MINISTER						6 B. POSITION HELD MINISTER					
7 PROVISION FOR RETIREMENT CHECK IF YOU PARTICIPATE IN (1) <input checked="" type="checkbox"/> SOCIAL SECURITY (2) <input type="checkbox"/> ANOTHER PLAN (3) <input type="checkbox"/> NEITHER						7 PROVISION FOR RETIREMENT CHECK IF YOU PARTICIPATE IN (1) <input checked="" type="checkbox"/> SOCIAL SECURITY (2) <input type="checkbox"/> ANOTHER PLAN (3) <input type="checkbox"/> NEITHER					
8 A NAMES OF BANKS AT WHICH YOU HAVE ACCOUNTS PIEDMONT NAT'L BANK						8 B NAMES OF BANKS OR INDIVIDUALS HOLDING YOUR MORTGAGE(S) PIEDMONT NAT'L BANK					
9 LIST BELOW ALL CHILDREN. STUDENT APPLICANT FIRST. GIVE SPECIFIC DOLLAR AMOUNTS WHERE REQUESTED						COMPLETE THESE COLUMNS ONLY FOR CHILDREN PRESENTLY ATTENDING SCHOOL OR COLLEGE					
NAME						NAME OF PRESENT SCHOOL, COLLEGE, OR OCCUPATION (1966-67)					
AGE						YEAR IN SCHOOL					
CHECK BELOW IF DEPENDENT FOR INCOME TAX PURPOSES IN 1967						CHECK APPROPRIATE BOX					
CHECK BELOW IF LIVING WITH FAMILY						PUBLIC SCHOOL PRIVATE SCHOOL COLLEGE					
A. TUITION PLUS FEES 1966-67 (EXCLUDE ROOM AND BOARD)						B. TOTAL AMOUNT OF SCHOLARSHIP OR GIFT AID, 1966-67					
C. DIFFERENCE (A LESS B)											
APPLICANT NORMAN 18 <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> CHAPEL HILL HIGH SCH. 12 <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> \$ - 0 - \$ - 0 -											
OTHER CHILDREN CHARLIE 16 <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> CHAPEL HILL HIGH SCH. 10 <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> - 0 - - 0 - - 0 -											
PEGGY 12 <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> CENTRAL JUNIOR HIGH 7 <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> - 0 - - 0 - - 0 -											
DORIS 8 <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> F.P. GRAHAM ELEMENTARY 3 <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> - 0 - - 0 - - 0 -											
						TOTAL COLUMN "C" \$ - 0 -					
10 LIST HERE OTHER DEPENDENTS RECEIVING FINANCIAL SUPPORT FROM FAMILY (DO NOT INCLUDE THOSE LISTED IN 3 AND 9 ABOVE)						CHECK IF LIVING WITH FAMILY CHECK IF DEPENDENT FOR INCOME TAX PURPOSES IN 1967 ESTIMATED AMOUNT OF TOTAL ANNUAL SUPPORT FROM FAMILY					
NAME						AGE RELATIONSHIP TO STUDENT APPLICANT					
FLORA S. BURNETTE						74 GRAND MOTHER					
						TOTAL ESTIMATED AMOUNT OF SUPPORT FROM FAMILY \$ 500					
11 GIVE MAKE AND YEAR OF ALL FAMILY AUTOMOBILES						PRESENT AUTO INDEBTEDNESS IF ONE OF THESE CARS IS OWNED OR USED PRIMARILY BY THE APPLICANT, INDICATE WHICH DOES NOT APPLY					
1964 CHEVROLET						\$ 240.00 DOES NOT APPLY					
12 EXPLAIN HERE ANY SPECIAL FAMILY CIRCUMSTANCES THE COLLEGE SHOULD KNOW (SEE INSTRUCTIONS FOR EXAMPLES)											
GRANDMOTHER CONFINED TO WHEELCHAIR OR BED. SHE REQUIRES FAIRLY REGULAR MEDICAL CARE. SHE HAS BEEN WITH US FOR ONE YEAR NOW.											
13 LIST (IN ANY ORDER) COLLEGES AND AGENCIES WITH CODE NUMBERS TO WHICH COPIES OF THIS FORM ARE TO BE SENT						ENCLOSE CHECK OR MONEY ORDER PAYABLE TO COLLEGE SCHOLARSHIP SERVICE: \$3.00 FOR FIRST COLLEGE OR AGENCY LISTED AND \$2.00 FOR EACH ADDITIONAL COLLEGE OR AGENCY.					
NAME						CODE NO.					
N.C. STATE UNIVERSITY						5496					
COE COLLEGE						6101					
N.C. COLLEGE AT DURHAM						5495					
LINCOLN UNIVERSITY (PA.)						2367					
						AMOUNT ENCLOSED 9.00					

Middle name **LEE**
 First name **NORMAN**
 Last name **SPAULDING**
 (Please print) Student applicant

Parents' Annual Income and Expenses

FOR CSS USE ONLY

(14) SALARIES AND WAGES BEFORE TAXES		\$ TOTAL 1965	\$ TOTAL 1966	ESTIMATED 1967	
A. MOTHER, STEPMOTHER OR FEMALE GUARDIAN		400	- 0 -	- 0 -	
B. FATHER, STEPFATHER OR MALE GUARDIAN		7,800	8,000	8,400	
(15) OTHER INCOME					
A. MOTHER, STEPMOTHER OR FEMALE GUARDIAN		600	- 0 -	- 0 -	
B. FATHER, STEPFATHER OR MALE GUARDIAN		350	420	350	
16 TOTAL (14 PLUS 15)		9,150	8,420	8,750	
(17) BUSINESS EXPENSES		350	350	350	
18 SUBTRACT 17 FROM 16		8,800	8,070	8,400	
19 A. FEDERAL INCOME TAX PAID		FOR 1964	FOR 1965	FOR 1966	ESTIMATED 1967
		\$ 81	\$ 111	\$ - 0 -	\$ - 0 -
B. TOTAL NO. EXEMPTIONS CLAIMED		6	6	7	7
20 ANNUAL RENT OR MORTGAGE PAYMENTS		TOTAL 1965	TOTAL 1966	ESTIMATED 1967	
		- 0 -	- 0 -	- 0 -	
(21) UNINSURED MEDICAL EXPENSES (INCLUDE COST OF MEDICAL INSURANCE)		- 0 -	\$ 230	\$ 150	
(22) OTHER EXTRAORDINARY EXPENSES PAID		- 0 -	- 0 -	- 0 -	

Parents' Assets and Liabilities

23 HOME (IF OWN)		TOTAL FIRE INSURANCE	A. PRESENT MARKET VALUE	B. UNPAID MORTGAGE	DIFFERENCE (A LESS B)
YR. PURCHASED 19 <u>55</u>		\$	\$ 6,500	\$ 500	\$ 6,000
PURCHASE PRICE \$ <u>5,000</u>					
(24) OTHER REAL ESTATE		\$ NONE	\$	\$	\$ NONE
YR. PURCHASED 19 _____					
(25) A. TOTAL VALUE OF BUSINESS OR FARM		\$ NONE			
B. INDEBTEDNESS AGAINST BUSINESS OR FARM		\$ NONE			
C. YOUR SHARE OF BUSINESS OR FARM (PERCENTAGE)		%			
26 BANK ACCOUNTS (PERSONAL SAVING AND CHECKING)		\$ 600			
(27) OTHER INVESTMENTS		\$ NONE			
(28) INDEBTEDNESS (EXCLUDE MORTGAGE; AUTO. INSURANCE. APPLIANCE LOANS)					
PURPOSE OF DEBT	YEAR INCURRED	AMOUNT OUTSTANDING	TO BE PAID IN 1967		
NONE		\$	\$		
	TOTAL	\$	\$		

Student's Own Assets

(29) NATURE OF ASSETS	HOW OBTAINED	VALUE
BANK ACCOUNT	SUMMER JOBS	\$ 315
TOTAL STUDENT ASSETS		\$ 315

Resources for Student During 1967-1968

(30) SOURCES OF FINANCIAL SUPPORT		DOLLAR AMOUNTS	IF STUDENT COMMUTES TO COLLEGE, PARENTS WILL PROVIDE: ROOM <input type="checkbox"/> BOARD <input type="checkbox"/>
A. FROM PARENTS' INCOME		\$ 200	
B. FROM PARENTS' ASSETS		200	
C. FROM STUDENT'S OWN ASSETS (29)		315	
D. FROM STUDENT'S SUMMER EARNINGS, 1967		130	
E. FROM OTHER SOURCES		NONE	
TOTAL		\$ 845	

31 LIST TOTAL FACE VALUE OF PARENTS' LIFE INSURANCE POLICIES. 10,000 \$ 10,000

In the space below explain all circled items

(Do Not Write on Back of Statement)

Item (14) — Itemize sources with dollar amounts, explain any major differences (\$1,000 or more) between years 1966 and 1967.

Items (15) (17) (22) and (27) — Itemize and explain.

Item (21) — If amount entered exceeds \$400, itemize all expenses.

Item (25) — Give total value, indebtedness, and percentage of ownership. See Instructions.

Items (24) (28) (29) (30E) — Explain.

ITEM 14- mother: \$400⁽¹⁹⁶⁵⁾ wages for domestic work. \$600 for part-time practical nursing work (ITEM 15)
Father: \$7,800 (1965), \$8,000

(1966), \$8,400 (1967 est.) salary for church job. ITEM 15- for father-donations, gifts, etc from church members for special services

ITEM 17- \$350 yearly- expenses for travel in connection with church duties

ITEM 21- medical expenses for grandmother. Parents have medical insurance, but it is paid by church.

PARENTS' CERTIFICATION AND AUTHORIZATION

We declare that the information reported on this Statement, to the best of our knowledge and belief, is true, correct, and complete. We authorize transmittal of this Statement to the colleges named in Item 13 and its use by the College Scholarship Service (CSS) as described in the accompanying Instructions.

The CSS or any of the colleges named to receive copies of this Statement have our permission to verify the information reported. If requested, we agree to send to the CSS, or to any college named to receive a copy of this Statement, an official photostatic copy of our latest federal income tax return obtained from the appropriate district office of the United States Internal Revenue Service.

Signatures of both parents (or guardian) Morton Lee Spaulding
Rebecca Spaulding

Date OCTOBER 22, 1968

If your family has an income of less than \$4,000. a year, use this short form. There is a \$1.00 fee for this form and it may be sent to as many as five colleges for this cost.

The same rules that apply to the PCS long form also apply to this one.

Parents' Confidential Statement—Short Form
(Do not use after September 1, 1967) **3606656**

This Short Form may be used only by families whose combined annual income (Item C below) is \$4000 or less. Families whose annual income is above \$4000 and all families who own businesses or farms must complete the Parents' Confidential Statement—Regular Form.

STUDENT APPLICANT	LAST NAME <u>McDowell</u>	FIRST NAME <u>Andrew</u>	MIDDLE NAME <u>Lane</u>	SOCIAL SECURITY NUMBER <u>24 574 1216</u>	DATE OF BIRTH MONTH <u>Nov.</u> DAY <u>5</u> YEAR <u>1948</u>	SEX (1) <input checked="" type="checkbox"/> M (2) <input type="checkbox"/> F	MARITAL STATUS <input checked="" type="checkbox"/> SINGLE <input type="checkbox"/> MARRIED
STUDENT APPLICANT'S HOME ADDRESS	STREET CITY STATE ZIP CODE <u>49 St. Paul St., Shelby, North Carolina 25240</u>						
STUDENT APPLICANT'S SECONDARY SCHOOL	NAME ADDRESS <u>Cleveland High School, Shelby, North Carolina 25240</u>						
NAME OF FATHER, STEPFATHER, OR MALE GUARDIAN	<u>James Andrews McDowell</u>					AGE	<u>58</u>
OCCUPATION	<u>Mill worker</u>		EMPLOYED BY: <u>Eagle Rolling Mill</u>		CSS USE ONLY		
NAME OF MOTHER, STEPMOTHER, OR FEMALE GUARDIAN	<u>Eliza Andrews McDowell</u>					AGE	<u>50</u>
OCCUPATION	<u>Seamstress</u>		EMPLOYED BY:		CSS USE ONLY		
ENTER NUMBER OF CHILDREN YOU WILL CLAIM AS TAX DEPENDENTS ON YOUR NEXT FEDERAL INCOME TAX FORM				<u>5</u>			
APPLICANT NORMALLY LIVES WITH (CHECK ALL THAT APPLY OR EXPLAIN):				CHECK ALL THAT APPLY OR EXPLAIN:			
<input checked="" type="checkbox"/> FATHER <input type="checkbox"/> STEPFATHER				<input type="checkbox"/> FATHER IS DECEASED <input type="checkbox"/> FATHER IS UNABLE TO WORK			
<input checked="" type="checkbox"/> MOTHER <input type="checkbox"/> STEPMOTHER				<input type="checkbox"/> MOTHER IS DECEASED <input type="checkbox"/> PARENTS ARE SEPARATED OR DIVORCED			
OTHER (EXPLAIN) <u>4 sisters</u>				OTHER (EXPLAIN)			

The following questions should be answered by the persons responsible for the student.

A. ENTER FAMILY'S TOTAL WAGES BEFORE DEDUCTIONS IN 1966	A : <u>3,000</u>
B. ENTER FAMILY'S TOTAL INCOME FROM OTHER SOURCES IN 1966	B : <u>None</u>
C. ADD ITEM A AND ITEM B AND ENTER TOTAL IN ITEM C	C : <u>3,000</u>
If total in box C is above \$4000, you must complete the PCS Regular Form.	
D. ENTER AMOUNT OF FEDERAL INCOME TAX PAID FOR 1965 (INCLUDE AMOUNT WITHHELD FROM YOUR EARNINGS)	D : <u>- 0 -</u>
E. IF YOU OWN OR ARE BUYING YOUR HOME, WHAT IS ITS PRESENT MARKET VALUE?	E : <u>None</u>
F. IF YOU STILL OWE ON YOUR HOME, ENTER TOTAL AMOUNT OWED	F : <u>None</u>
G. SUBTRACT WHAT YOU OWE (ITEM F) FROM THE MARKET VALUE OF HOME (ITEM E) AND ENTER AMOUNT HERE	G : <u>None</u>
H. IF YOU HAVE SAVINGS, STOCKS, BONDS, PROPERTY (OTHER THAN HOME), AND OTHER ASSETS, ENTER TOTAL VALUE	H : <u>None</u>
I. IF STUDENT HAS SAVINGS AND OTHER ASSETS ENTER TOTAL VALUE AND DESCRIBE BELOW	I : <u>\$200.00</u>

Please describe here any special family problems (for example, grandparents supported by family, large debts, illness, etc.):
We have three daughters in high school - 9th, 11th, and 12th grades and one daughter in 7th grade. With the costs of supporting 4 children in school and maintaining a home, plus special necessities such as medicine for my wife who has a heart condition, our income is barely one of substance.

ENTER FAMILY'S TOTAL ESTIMATED INCOME FOR 1967: \$3,050.00

NAME	CODE NUMBER	CSS USE ONLY
<u>North Carolina State Univ.</u>	<u>5496</u>	
<u>Benedict College</u>	<u>5056</u>	
<u>University of South Carolina</u>	<u>5818</u>	
<u>Portland State College</u>	<u>4610</u>	
<u>Gardner-Webb College</u>	<u>5242</u>	

Enclose \$1 fee and send this form to:
COLLEGE SCHOLARSHIP SERVICE
(See the back cover of the PCS booklet for the correct address.)

Parents' Certification and Authorization

We declare that the information reported on this form, to the best of our knowledge and belief, is true, correct, and complete. We authorize transmittal of this form to the colleges and agencies named and its use by the College Scholarship Service (css) as described in the Instructions. The css or any of the colleges and agencies named to receive copies of this form have our permission to verify the information reported. If requested, we agree to send to the css, or to any college or agency named to receive a copy of this form, an official photostatic copy of our latest federal income tax return obtained from the appropriate district office of the United States Internal Revenue Service.

Signature James Andrews McDowell
Relationship to student father
November 28, 1965

Copyright © 1966 by College Entrance Examination Board, New York. All rights reserved.

"PERMISSION TO REPRODUCE THIS COPYRIGHTED MATERIAL HAS BEEN GRANTED BY College Entrance Exam. Boards, N.Y. TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE U.S. OFFICE OF EDUCATION. FURTHER REPRODUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PERMISSION OF THE COPYRIGHT OWNER."

If your family rents or owns a farm you must also send in the supplement below with your long or short PCS form. Have your father help you in filling in the information on farm profits and income.

Supplement B To be completed by farm owners

STUDENT APPLICANT	LAST NAME	FIRST NAME	MIDDLE INITIAL	ENTER NO. OF REGULAR FORM BELOW
	Spaulding	Norman	EE	0198962

I. LOCATION AND DESCRIPTION OF FARM:

1. LOCATED IN THE TOWNSHIP OF Chapel Hill IN THE COUNTY OF Orange IN THE STATE OF North Carolina
 ON Jones Ferry ROAD 8 MILES SW FROM NEAREST CITY OR TOWN WHICH IS Carrboro
(DIRECTION)

2. TOTAL ACRES OWNED none PRESENT MARKET VALUE PER ACRE \$ _____

3. NUMBER OF ACRES:	OWNED	RENTED FROM OTHERS	RENTED TO OTHERS
TILLABLE	0	10	0
NONTILLABLE PASTURE	0	50	0
WOODLAND AND WASTE	0	250	0
TOTAL	0	310	0

4. NUMBER OF ACRES:	IN TRUCK CROPS	IN PRODUCTIVE ORCHARDS	UNDER IRRIGATION
	10		10

5. PRINCIPAL PRODUCTS:

Tobacco, corn

6. YOUR FARM BUSINESS IS (CHECK ONE):

A PARTNERSHIP A CORPORATION

PERCENT OF YOUR OWNERSHIP _____ %

NOTE: ENTER PERCENT IN ITEM (25) C ON THE REGULAR FORM

II. FARM VALUE: INVENTORY OF FARM ASSETS AS OF 10 66

	MONTH NUMBER	YEAR	PRESENT MARKET VALUE
1. LAND AND BUILDINGS			\$ _____
2. FARM MACHINERY AND EQUIPMENT*			<u>1200</u>
3. BEEF CATTLE			_____
4. DAIRY CATTLE			_____
5. HOGS	<u>16</u>		<u>750</u>
6. SHEEP			_____
7. POULTRY (SIZE OF FLOCK)	<u>30</u>		<u>10</u>
8. GRAIN (BUSHELLS)			_____
9. HAY AND STRAW (BALES)			_____
10. OTHER FARM PRODUCTS ON HAND:			_____
<u>Tobacco</u>	<u>4500 lbs</u>		<u>\$2,700.</u>
<u>Corn</u>	<u>1600 bushels</u>		<u>\$2,100.</u>
11. OTHER FARM ASSETS:			_____
12. ACCOUNTS RECEIVABLE			_____
13. TOTAL FARM VALUE			<u>\$6,760</u>

NOTE: ENTER TOTAL PRESENT MARKET VALUE IN ITEM (25) A ON THE REGULAR FORM

*COMPUTE AT ORIGINAL COST MINUS DEPRECIATION

III. FARM INDEBTEDNESS AS OF 10 66

	CURRENT DEBTS	PAYMENT DUE IN 1967*
1. MORTGAGES ON FARM	_____	_____
2. NOTES PAYABLE TO BANKS	_____	_____
3. NOTES PAYABLE TO PCA	_____	_____
4. NOTES PAYABLE TO INDIVIDUALS	_____	_____
5. BALANCES OWED ON FARM MACHINERY AND EQUIPMENT	<u>225</u>	<u>160</u>
6. FARM CHARGE ACCOUNTS OWED (FEED, FERTILIZER, ETC.)	<u>35</u>	<u>35</u>
7. OTHER FARM DEBTS (SPECIFY):	_____	_____
8. TOTAL FARM INDEBTEDNESS	<u>\$265</u>	<u>\$195</u>

NOTE: ENTER TOTAL INDEBTEDNESS (CURRENT DEBTS) IN ITEM (25) B ON THE REGULAR FORM.

*INCLUDE PRINCIPAL AND INTEREST IN ENTRIES

IV. FARM INCOME:

THE ENTRIES BELOW CAN BE TRANSFERRED FROM PART IV, FEDERAL INCOME TAX FORM 1040-F (IF ON THE ACCRUAL BASIS, TAKE FROM PART VII, 1040-F)

	1964	1965	1966
1. SALE OF LIVESTOCK, PRODUCE RAISED, AND OTHER FARM INCOME	<u>4500</u>	<u>4600</u>	<u>4800</u>
2. PROFIT (OR LOSS) ON SALE OF PURCHASED LIVESTOCK AND OTHER PURCHASED ITEMS	<u>300</u>	<u>300</u>	<u>300</u>
3. GROSS PROFITS—ADD (ITEMS 1 AND 2)	<u>4800</u>	<u>4900</u>	<u>5100</u>
4. FARM EXPENSES	<u>500</u>	<u>500</u>	<u>550</u>
5. DEPRECIATION	<u>600</u>	<u>625</u>	<u>600</u>
6. OTHER FARM DEDUCTIONS <u>land/lands share</u>	<u>1500</u>	<u>1550</u>	<u>1600</u>
7. TOTAL DEDUCTIONS—ADD (ITEMS 4, 5, AND 6)	<u>2600</u>	<u>2675</u>	<u>2750</u>
8. NET FARM PROFIT—SUBTRACT (ITEM 7) FROM (ITEM 3)	<u>2200</u>	<u>2265</u>	<u>2350</u>
9. NET CAPITAL GAINS OR LOSSES FROM THE SALES OR EXCHANGES OF LIVESTOCK AND FARM MACHINERY (LIVESTOCK AND FARM MACHINERY SHARE OF AMOUNTS ON FEDERAL INCOME TAX FORM 1040-D)	<u>0</u>	<u>0</u>	<u>0</u>
10. TOTAL FARM INCOME—ADD (ITEMS 8 AND 9)	<u>2200</u>	<u>2265</u>	<u>2350</u>
11. ESTIMATED 1967 FARM INCOME (AVERAGE OF 1964, 1965, AND 1966 TOTALS IN ITEM 10)	<u>2270</u>		

NOTE: ENTER ESTIMATED 1967 FARM INCOME IN ITEM (15) ON THE REGULAR FORM.

V. FARM BENEFITS:

1. FAMILY DWELLING (CHECK ONE):

- OWN HOUSE
- CASH-RENT HOUSE
- RENT-FREE TENANT HOUSE

2. DOES YOUR FAMILY RECEIVE ANY OF THE FOLLOWING PRODUCTS FROM YOUR FARM?

- MILK YES NO
- BEEF YES NO
- PORK YES NO

SIGNATURES OF BOTH PARENTS (OR GUARDIAN)

X
X

DATE Dated

LIST (IN ANY ORDER) COLLEGES AND AGENCIES WITH CODE NUMBERS TO WHICH COPIES OF THIS FORM ARE TO BE SENT

NAME	CODE NUMBER	NAME	CODE NUMBER
<u>St. Augustine's College</u>	<u>5596</u>		
<u>University of Tenn.</u>	<u>1843</u>		
<u>Kalamazoo College</u>	<u>1365</u>		

College Admissions Centers

Because so many students now want to go to college, many high school graduates are having a hard time getting into the colleges of their first choice. The organizations listed below have been set up to help you get into college. These centers will give you all kinds of information on colleges that have space for you and on colleges best suited for your ability and talents. Remember, these centers do not guarantee admission to college, they only help direct you in your choice of colleges.

College Admissions Center, 610 Church Street, Evanston, Illinois, 60201. A student can get an application from the Center and send it back completed with his grades, test scores, and interests. The Center sends this form to several colleges with room left for students. Admission chances are good for these colleges, because they are picked in accordance with the student's interest and abilities. This service is very good particularly for students who would not make it into the nation's top colleges and for the student who for some reason applies to college late. Applications sent as late as July, or even August, still have some chance of acceptance. The service costs \$15. If a student's guidance counselor certifies that the student is unable to pay this fee, he may receive the service Free.

College Admissions Assistance Center, 41 East 65th Street, New York, New York 10021. Offers a similar clearing-house service. For information and a registration form, send a stamped self-addressed business sized envelope. Also send \$10 along with the completed application to be referred to suitable colleges.

Catholic College Admissions and Information Center, 3805 McKinley Street, N. W., Washington, D. C. 20015. A similar service: refers students to Catholic colleges. The student need not be Catholic to use this service which costs \$15.

National Scholarship Service and Fund, for Negro Students (NSSFNS), 6 East 82nd Street, New York, New York 10028. NSSFNS, in cooperation with guidance counselors, helps students find suitable integrated colleges and get applications in for scholarships. Their success in this service depends largely on your scores on PSAT or the National Merit exam. These scores must be sent to NSSFNS with your application before March 15th of your junior year (if you take the tests early) or November 15th of your senior year. Some students can get small scholarships from NSSFNS. Write early - early in your junior year is best - and ask for NSSFNS's booklet "Do You Want to Go to College?" which gives full information on the NSSFNS program.

The Parents' Confidential Statement forms which appear on these pages are reproduced with permission from the 1967-68 edition of the form, published by the College Entrance Examination Board, New York. This form is revised annually by the College Scholarship Service, an activity of the College Entrance Examination Board, and is supplied without cost to high schools for distribution to students who have been advised by colleges or scholarship sponsors to submit the Parents' Confidential Statement. The form may also be obtained on request by writing to College Scholarship Service, Box 176, Princeton, New Jersey 08540.

KEY COLLEGE TERMS

GENERAL TERMS

- a) College
An institution of higher learning which accepts students who have finished high school with an adequate record, and who wish to have further education. Colleges grant a bachelor's degree (Bachelor of Arts and Bachelor of Science are the most common ones) usually after four years of study.
- b) Junior Colleges
A junior college usually offers the same kind of program of study as the first two years of a regular college. When you graduate from a junior college you can transfer to a regular college. Junior colleges are often easier to get into than the four year college. Making a good record in a junior college can make it much easier for you to get into a four year college for the last two years.
- c) University
A university is usually much larger than a college because it gives both undergraduate (bachelor's) degrees and graduate degrees. A university is usually divided into these general areas of study:
Humanities
for instance: foreign languages, English, philosophy, literature.
Social Studies
for instance: sociology, economics, psychology, history.
Natural Sciences
for instance: physics, chemistry, and possibly mathematics.
Biological Sciences
for instance: zoology and botany.
Fine Arts
for instance: music, art, drama.
Professional Schools
for instance: law, dentistry, social work, public health, business, journalism and sometimes theology.
Technical Schools
usually a separate institution, but many universities have divisions of engineering and agriculture.
Education
for training teachers.
- d) Campus
The grounds on which the classrooms, dormitories, and other buildings of a college are located.
- e) College Catalogues
Every college or university prints a book of information about itself. The information includes courses offered, what it takes to get into college, the cost of taking courses, and of staying in the dormitory. Information on scholarships and other financial aid is included. The catalogue sometimes gives a history of the college and lists the members of the faculty and administration.
- f) Undergraduate Student
A student in college who has not yet graduated.
- g) Graduate Student
A student who has already graduated from a college or university and who is now taking more specialized and advanced courses called graduate courses.

DIVISIONS OF A SCHOOL (OR ACADEMIC) YEAR

a) Semester

Some schools officially divide the main school year into two parts. Each part is called a semester and the school year consists of a fall semester and spring semester. A semester is sometimes called a term.

b) Quarter

Some schools divide the school year into four parts called quarters. There is one quarter for each season. Fall, winter, and spring quarters make of the main part of the school year, while summer school is the fourth quarter. If a school year is divided into three parts: winter, spring and summer, each part is called a trimester.

c) Summer School

Colleges usually offer courses in summer. Summer courses, equivalent to semester or quarter courses, are taught in a shorter length of time (six or ten weeks) and usually require more intensive study.

UNIVERSITY OR COLLEGE ADMINISTRATIVE OFFICIALS

a) Dean

The official who is in charge of a specific area of college life or work. He may be in charge of all the operations of a branch of the college (Dean of Arts & Sciences, Dean of the Graduate School) or he may be responsible for overseeing the student body (dean of men, dean of women).

b) Director of Admissions (sometimes called Registrar)

The director of all admission procedures. He is responsible for admitting or rejecting all the students who may apply to the college.

c) Bursar

The cashier of a college. He is responsible for collecting all tuition fees and charges for attending the college.

FEES

NOTE; Payment of tuition and fees is often called matriculation.

a) Tuition Fee

The money that you have to pay a college for the privilege of taking courses there.

Most state supported colleges and universities charge two kinds of tuition fees: In-State Tuition and Out-of-State Tuition. In-state tuition is fee paid by a student whose home is in the same state in which the college is located. These fees are simply reduced rates of tuition and associated fees. The in-state student pays less than the out-of-state student because the state government helps pay for in-state students with tax money.

b) Admission Fee

The money (usually around \$10) you pay to a college to review your application for admission. This money takes care of all the office work (clerical work) necessary to process your application.

c) Acceptance Deposit

The money (from \$25 to \$100) that a college asks you to pay in advance of your attending college in order to show the good faith that you will attend the school when the term begins. This money is credited to your other bills when you arrive at the school.

d) Registration Fee

The money (usually around \$5) you pay to a college for all the registration procedures it must go through in order to register you in the courses you wish to take.

e) Student Activities Fee

The money given to the student body to support many student sponsored activities such as athletics, school newspaper, social entertainment, and student government.

f) Health Fee

The money given to the Student Health Service which acts as an insurance agency to pay for hospital bills should you become sick at school.

g) Board Fee

The money you pay for all the meals given in the student cafeteria. Those schools which ask you for board have "meal tickets" which are given to you so that you may get food at the college cafeteria. Other schools let you buy food (or board) on your own.

h) Lab Fee

The money you pay as a breakage deposit for taking a course in which there is a required laboratory period. This money helps to maintain and replace worn laboratory equipment. Part of the lab fee may be returned to you at the end of the course.

FINANCIAL AID TERMSa) Transcripts

A complete record of courses taken and grades made by a student at a particular school or college. In order to be acceptable, transcripts must be sent in by a school official. High school transcripts are usually accompanied by an evaluation sheet which rates your personality and potential. Transcripts may be used to determine if your grades are good enough for admission to college or for financial help by the college.

b) Scholarships

A sum of money given by a college or a foundation to a student, usually - but not always - on the basis of his superior academic achievement or performance. It is given to a student in order to pay some or all of the expenses of attending college. Some academic scholarships are given over a period of four years and require that a student maintain a good average (usually a "B" or "C") in order to keep the scholarship each year. A few scholarships are not related to grades, but are given on the basis of excellence in other areas such as athletics, music, art, science, or even personality qualities.

c) Grants-in-Aid

A sum of money given to a student usually by a college which is granted strictly on the basis of the student's financial need. Like a scholarship, this money is used to pay for some or all of the college expenses. Most grants-in-aid do not stress exceptional grades; a student who receives this aid is expected to do average or passing work.

d) Loans

A sum of money granted to a student for his college expenses, which is to be repaid to the organization or agency from which it was borrowed. Most loans do not require repayment until after the student has graduated from college and has had time to find a job. A 3% to 6% interest charge is usually added to the principal amount borrowed, and both principal and interest are repaid in monthly installments.

e) Federal Work-Study Grants

These are grants made by the Federal Government to various colleges and universities to provide work for needy students. The school must employ students in job positions on the campus so that they may earn money needed for college expenses. The school usually matches at \$1 for every \$9 the amount of money given by the Federal Government, and this additional money benefits the student with higher wages. Special full-time summer jobs are also set up by the school

under this program so that needy students may earn college money during the summer months.

f) Campus Employment

Colleges and universities hire students and non-students to work on the campus grounds and in the departments. Students may be hired to work in dining halls, in the library, in departments to do typing, general office work, take class roll, or be a lab assistant for a professor. As long as the job is located on the campus it is considered campus employment. This employment for students is usually part time and is used to help pay expenses. Some schools help the student arrange off-campus part-time employment.

DEGREES

a) Bachelor's Degree

A certificate showing that you have graduated from college. To get one you must take a basic pattern of courses designed to give you a depth of knowledge in a particular area of study. Bachelor's degrees are called Bachelor of Arts Degree (if you study such things as English, history, philosophy, etc.) or Bachelor of Science Degree (if you study such things as chemistry, math, or or biology).

b) Master's Degree and PH.D. Degree

These are the two most important advanced degrees. They require work on the graduate level at a university. These degrees require several years of additional, specialized work, comprehensive oral exams, and research papers. These degrees do not concern the beginning college student.

TERMS USED TO DESCRIBE DEGREE REQUIREMENTS

a) Semester Hours

All college classes are held a certain number of hours per week. A class which meets three hours per week for a semester is a course with three semester hours of credit toward graduation, in more common terms a three semester hour course. Sometimes a course may require a laboratory period of two or three hours per week. This would give extra hours credit toward graduation.

b) Credit

When a student completes a course, the number of hours he receives for that course is called credits. If the course was a three-hour course, then the student will get three hours credit added to the total number of credits completed for his degree.

c) Course Load

Colleges have established what they think is a normal number of courses a student must take. This is usually four to five courses a semester, term or quarter, depending on the college. You carry a normal course load if you take the required number of courses. But if you also have physical education and laboratory work or take an extra course, you are considered to have a "heavy" course load. When there is good reason for it, you might be allowed to take a slightly reduced course load.

d) Advanced Standing

Colleges will test you before the start of school. You will be tested for many of the areas that require study, such as English, math and foreign language. If you do very well on any of these tests you will not have to take some of the required courses in your first two years. You will automatically receive credits but no grades for the courses that you are placed out of. With advanced standing you will be able to take more elective courses or to graduate earlier.

e) Required Courses

All colleges and universities require that a student complete certain standard courses before he is given a degree. These required courses are in the

field of foreign language, English, science, history, and often math. Colleges require that all of their students take these courses so that they will have at least some knowledge in all of these areas. The student usually gets the required courses out of the way in the first two years of college and then specializes in one area of study in the last two years.

f) Electives

Non-required courses which a student may choose to take. A certain number of electives are taken in order to fill the required number of courses necessary for a degree. Electives are usually chosen because they interest a student.

g) Major

Usually after your first two years of college you will be asked to pick an area of interest and to take extra courses in this area. This area of interest is called your major. If you are interested in history, for example, you would choose this as your major. This would mean that you might have as many as six courses in history during your last two years in college. It is possible to take extra courses and get a major in two subjects.

h) Minor

Some colleges require a student to pick a second area of interest. This area of interest is called your minor. It is different from your major in that you don't have to take as many courses in this area - usually about four in the last two years. Minors are more common in graduate school.

National Scholarships

Key To Scholarships

Below is a listing of National Scholarships. These grants are made to students residing anywhere in the United States and are available to you upon graduation from high school or available to you later during your college career. Each scholarship has been carefully studied, condensed and keyed according to a form which is standard throughout this guide. The key is as follows:

0. THE NAME OF THE SCHOLARSHIP

Eligibility: This heading will tell you if high school students or college students are considered for the scholarship. Where Valid: Some scholarships are to be used at specific colleges and universities. If the scholarship is limited to a particular college or university, note the number just before the Name of the Scholarship (in this case 0.), then consult the Guide to Colleges at the back of this guide. This scholarship will be valid at every college or university with the number 0 beside it. Restrictions: Some scholarships limit themselves to students of a particular sex, a particular interest, or the like. Some scholarships are specifically limited to Negroes. Other than in this case, all scholarships are awarded regardless of the applicant's race. Those scholarships which are available only to residents of a particular state are listed in a separate section. The word "None" indicates that there are no known restrictions. Value: Where possible, we try to give the exact number and the value of the scholarship offered. How to Apply: If the scholarship interests you, and you desire application blanks, you should write to the address listed under this heading. Basis of Award: Under this heading, we have tried to list the various criteria used in the selection of applicants. Scholarship and need are the two most common ones, although extracurricular activities, character, and service are often considered too. Deadline: Many scholarships require that applications reach the central office before a certain date. Where possible, we have listed this date. Almost all dates are based upon an intended entry into college in the fall semester. When the word "Unspecified" appears here, it would be wise to have your applications in by March 1, at the latest.

1. AFL-CIO MERIT SCHOLARSHIP PROGRAM

Eligibility: High school juniors. Where Valid: Anywhere. Restrictions: Half of scholarships awarded go to students who have one or both parents in a trade union. There is no restriction on the other half. Value: Two 4-year scholarships each year awarded in the South. Amount awarded depends on need. The maximum is \$1500 or \$6000 for the four years. How to Apply: Take Nat'l. Merit Exam in spring of junior year. Indicate interest in AFL-CIO Scholarship. Finalists in each state will be selected from Nat'l. Merit Exam finalists. The two winners are selected from state finalists. See your principal for full information about Nat'l Merit Examination. Basis of Award: Exam scores, high school record, recommendations. Deadline: Spring of your junior year when Nat'l Merit Exam is given.

2. CORNELIA ALDIS MEMORIAL SCHOLARSHIP

Eligibility: High school graduates. Where Valid: Williams College, Williamstown, Massachusetts. Restrictions: "To be awarded to an American Negro for as long as the College authorities consider it desirable to do so."

Value: Unspecified number awarded from the interest in a \$50,000 fund established in 1964. How to Apply: Student must have been accepted by Williams College. Write: Office of Financial Aid, Williams College, Williamstown, Mass. 01267 for full information. Basis of Award: Scholarship and need.

Deadline: No later than Feb. 1.

3. ALPHA GAMMA RHO NATIONAL AGRICULTURE FRATERNITY SCHOLARSHIP

Eligibility: High school seniors and college freshmen. Where valid: Accredited college of agriculture. Restrictions: 4-H Club or F.F.A. members.

Value: \$200. Eligible for only one scholarship. How to Apply: Write: Maynard H. Coe, Executive Secretary, 323 Cornell Ave., Des Plaines, Illinois. Basis of Award: 4-H or F.F.A. club records, scholarship, achievements and demonstrated need.

Deadline: November 1 and June 1.

4. ALPHA KAPPA ALPHA SORORITY UNDERGRADUATE SCHOLARSHIPS FOR NEGRO WOMEN

Eligibility: College students. Where valid: At colleges or universities having active chapters of Alpha Kappa Alpha sorority. Restrictions: Must be member or pledge of Alpha Kappa Sorority. Must be undergraduate with an overall average of "B."

Value: Four \$1,000 scholarships awarded yearly. Renewable.

How to Apply: Write: The Alpha Kappa Alpha Scholarship Program, 5211 South Greenwood Avenue, Chicago, Ill. 60615 for full information. Information may be obtained at this address concerning the Sorority's Local Chapter Scholarships for high school graduates and college students as well as the Sorority's Scholarship Information Service for all women students. Basis of Award: Talent, ability, aptitude, and need. Applicant must submit an "Activities Program" listing her program of study, expected expenses, and how the award will enhance her chances of continuing her education. Deadline: April 15.

5. ALPHA KAPPA ALPHA SCHOLARSHIP AT THE UNIVERSITY OF AKRON

Eligibility: Negro Women at the University of Akron. Where Valid: At University of Akron, 302 E. Buchtel Ave., Akron, Ohio, 44304. Restrictions: Must be a woman (2nd semester soph., a junior or a 1st semester senior) enrolled at University of Akron. Must have a cumulative average of three points.

Value: Not specified. How to Apply: Financial Aid Office, University of Akron, 302 E. Buchtel Ave., Akron, Ohio 44304. Basis of Award: Given to a second semester sophomore, a junior or a first semester senior with a cumulative average of three points ("B"). Deadline: April 1.

6. ALPHA PHI ALPHA FRATERNITY AWARDS FOR NEGRO UNDERGRADUATES

Eligibility: Awards given to high school graduating seniors, both men and women. Other awards given to members of the fraternity. Where Valid: Not specified.

Restrictions: Must be a high school graduate or a member of the fraternity. Value: Number and amounts of the awards vary from year to year, usually \$100 to \$500. How to Apply: Dr. Oscar W. Ritchie, Kent University, Kent, Ohio. Basis of Award: Financial need, promise for community service and scholastic achievement. Deadline: May 1 for fall semester.

7. ALPHA PI OMEGA SCHOLARSHIPS (Minnesota)

Eligibility: High school seniors. Where Valid: University of Minnesota.

Restriction: Boy Scouts only. Value: One or two \$200. a year. How to Apply: Bureau of Student Loans and Scholarships, University of Minnesota, Minneapolis, Minn. Basis of Award: Need and scholarship. Deadline: Unspecified.

8. ALPHA PI OMEGA SCHOLARSHIP (New Jersey)

Eligibility: Member of freshman class. Where Valid: Upsala College, East Orange, New Jersey. Restriction: Boy Scouts only. Value: Year's tuition.

How to Apply: Erickson Scholarship, Upsala College, East Orange, N. J. Basis of Award: Scholarship. Deadline: Unspecified.

9. AMERICAN ASSOCIATION FOR HEALTH, PHYSICAL EDUCATION AND RECREATION (AAHPER)
Eligibility: Superior high school seniors. Where Valid: Acceptable accredited schools with desired programs. Restrictions: Limited to students preparing for teaching leadership in areas of physical education, health, and, safety education and recreation. Value: From \$1,000 to \$2,000 over a period of four years. How to Apply: Scholarship Department, American Association for Health, Physical Education, and Recreation, 1201 Sixteenth Street, N. W. Washington, D. C. 20036. Basis of Award: Scholarship. Deadline: December 31.
10. AMERICAN CLASSICAL LEAGUE AWARD
Eligibility: High school seniors. Where Valid: Any college with Latin or classical language department. Restrictions: Student must pledge to study Latin during the year he holds the award. Must be member of Junior Classical League (address below). Value: Fifteen \$100/yr. Top student receives \$500 extra. How to Apply: Write: American Classical League, Miami University, Oxford, Ohio 45056. Basis of Award: Scholarship, character, appearance, personality. Deadline: January 15.
11. AMERICAN DIETETIC ASSOCIATION UNDERGRADUATE SCHOLARSHIP
Eligibility: College juniors and seniors. Where Valid: Anywhere. Restrictions: Students preparing for a career in dietetics and nutrition. Value: Two \$250.00 awards annually. How to Apply: Write: The American Dietetic Association, 620 North Michigan Avenue, Chicago, Ill. 60611 for full information and application forms. Basis of Award: Awarded to individuals "selected on the basis of good scholarship and financial need." Deadline: March 1.
12. AMERICAN FUND FOR DENTAL EDUCATION AWARDS
Eligibility: High school graduates. Where Valid: At approved colleges or schools offering dental assisting educational programs. Restrictions: Must be high school graduate and show proof of enrollment in an approved school. For young women only. Value: Five \$100 scholarships annually. How to Apply: Send photo, transcript, and three letters of reference to: Mrs. Moselle Comer, Chairman, J. A. S. Scholarship Committee, 1727 Cromwell Road, Norfolk, Va. 23509. One letter must be from applicant's high school principal and should summarize the applicant's cooperation, leadership, extracurriculars, etc. The second letter must come from a member of the American Dental Association (usually a local dentist) and must endorse the applicant as being courteous, kind, neat, punctual, and able to meet people. The third letter may come from a person of the applicant's choice. This letter should point up the applicant's character in regard to truthfulness, conscientiousness, and ability to accept responsibility. Basis of Award: Academic achievement, need, character, citizenship. Deadline: August 1.
13. AMERICAN LEGION ANNUAL HIGH SCHOOL ORATORICAL CONTEST
Eligibility: Students of secondary schools. Where Valid: Anywhere. Restrictions: Student must work his way up through local, county, district, and state contests in order to be considered in the national contest. Students will be required to prepare an oration on a preselected topic. The student will also be required to speak extemporaneously on another series of pre-selected topics. Value: There are a variety of local, county, district and state awards. The national awards are as follows: 1st prize, \$4,000; 2nd, \$2,500; 3rd, \$1,000; 4th, \$500. How to Apply: Contact your local branch of the American Legion for full information. Basis of Award: Presence, poise, effectiveness of speech, composition and accuracy, and oratorical skills. Deadline: Determined on local level.
14. AMERICAN SPEECH AND HEARING FOUNDATION SCHOLARSHIPS
Eligibility: College students. Where Valid: At schools and universities having courses in speech therapy. Restrictions: For use by students in speech correction, audiology, and speech science. Value: Unspecified number of grants of an average value of \$500 per year. How to Apply: Write: American Speech and Hearing Foundation, 9030 Old Georgetown Road, Washington, D. C. 20014. Basis of Award: Need, academic achievement, with need being the primary factor in the granting of awards. Deadline: Unspecified.

15. AMVETS MEMORIAL SCHOLARSHIP

Eligibility: High school seniors. Where Valid: Any accredited college or university of the student's choice. Restrictions: Limited to students whose father (or mother) is a deceased veteran of World War II or of the Korean conflict or who is totally disabled as a result of military service during World War II or the Korean conflict. Totally disabled means 100% disabled. Priority is awarded to students whose parents fall in the totally disabled category. Value: Unspecified number of scholarships ranging from a minimum of \$500 to a maximum of \$2,000 for four years. How to Apply: Obtain an application form from: AMVETS National Program, Box 19025, 20th Street Station, Washington, D. C. 20036. Basis of Award: High school grades, rank in class, personality, leadership and extracurricular activities. Financial need and the veteran's status of the candidate's parent are also very important. Deadline: February 28. Winners announced by June 15.

16. ANTHEM COMPOSITION COMPETITION

Eligibility: Restricted only to U.S. citizens. Where Valid: Anywhere. Restrictions: Work must be original and for the organ or have accompaniment. 2½ to 5 minutes in length. Value: First prize: \$200. Winning entry will be published. How to Apply: Write: Mr. Albert Russell, Chairman, 814 Asylum Ave. Hartford, Conn. 06105. Basis of Award: Originality, excellence of work, talent. Deadline: February 15.

17. ARGO-COLLIER LINES SCHOLARSHIP

Eligibility: High school senior. Where Valid: University of Tennessee, Martin Branch. Restriction: Interest in business administration or transportation. Value: One year \$150. How to Apply: Lloyd King, Chairman, Scholarship Committee, University of Tennessee, Martin Branch, Martin, Tenn. Basis of Award: Above average scholastic ability. Deadline: Unannounced.

18. ARMY RELIEF SOCIETY SCHOLARSHIP

Eligibility: Unmarried sons and daughters of deceased Regular Army personnel. Under 21 years old. Where Valid: Anywhere (upon committee approval). Restriction: Must be accepted at some college. Continued assistance is not automatic, but must be requested and voted on each year. Value: Amounts vary according to need. How to Apply: The Army Relief Society, 30 West 44th Street, New York, N. Y. 10036. Telephone: Murray Hill 2-7367. Basis of Awards: Applicant must show above average ability and financial need. Deadline: June 1.

19. ARMY STUDENT AND REGISTERED NURSE PROGRAMS

Eligibility: Student nurses enrolled in a school of nursing. Where Valid: At any hospital or accredited school of nursing. Restrictions: Third year students in a three year program of third and fourth year students in a four year program. Value: Allows the student nurse to continue her education at the expense of the U.S. Army. There is a service obligation to the Army incurred by the student for this help. How to Apply: Write: Army Careers, CONARC, Fort Monroe, Va. 23351. Basis of Award: Need. Deadline: Unspecified.

20. ART STUDENTS LEAGUE OF NEW YORK SCHOLARSHIP

Eligibility: Must be a student at the school for at least three months prior to application. Where Valid: Only at Art Students League School in N. Y. Restriction: None. Value: Amounts vary and are dispensed monthly. How to Apply: Arts Student League of New York, Inc., 215 West 57th Street, New York, N. Y. 10019. Basis of Awards: Artistic merit, attendance, interest, and progress. Deadline: After three months attendance in school.

21. BABSON INSTITUTE OF BUSINESS ADMINISTRATION - NEGRO SCHOLARSHIP (MEN)

Eligibility: Negro students enrolled at Babson Institute of Business Administration, Babson Park, Mass. 02157. Where Valid: At Babson Institute of Business Administration, Babson Park, Mass. 02157. Restrictions: Male student at Babson Institute of Business Administration. Value: Full-tuition scholarship aid. How to Apply: Financial Aid Office, Babson Institute of Business Administration, Babson Park, Mass. 12157. Basis of Award: Academically qualified young Negro men interested in management careers in business. Deadline: March 1.

22. FRED S. BAILEY SCHOLARSHIP FUND

Eligibility: High school or college students. Where Valid: University of Illinois, Champaign, Ill. Restrictions: None. High school graduates must come from top 1/3 of class. College students must maintain 3.5 average (5 point scale). Value: Awarded in summer. Range in value from \$200-\$500/yr. Renewable: Yes. How to Apply: Write to Dr. Harold W. Colvin, Bailey Scholarship Fund, University 740, 1001 W. Wright St., Champaign, Ill. Basis of Award: Scholarship and leadership in such areas as church, YM-YWCA, Scouts, 4-H, FFA or FHA. Deadline: March 1 for the full academic year. March 15 for summer school. December 1 for spring semester.

23. BAUSCH AND LOPP SCIENCE SCHOLARSHIPS

Eligibility: High school seniors. Where Valid: University of Rochester, Rochester, N. Y. Restrictions: Must agree to follow science program in college. Must take CEEB tests and college entrance tests as required for admission to the University of Rochester. Value: Three or more per year. Value ranges up to \$2,000. How to Apply: Write to Office of Admissions, University of Rochester, River Campus Station, Rochester, N. Y. 14627. Basis of Award: High school record, character, personality, extracurriculars, interest and aptitude in science, financial need. CEEB tests. Deadline: February 1

24. ARTHUR G. BENTLEY SCHOLARSHIP FOR YOUNG COMPOSERS

Eligibility: High school seniors 18-25 old. Where Valid: Anywhere. Restrictions: Must be original work. A short melodious piece for piano or violin of minimum of four minutes length is required. This should be original work. A single theme or a variation of theme will be considered. Value: One \$1,200 award. How to Apply: Write National Federation of Music Clubs, Headquarters, Suite 1215, 600 S. Michigan Ave., Chicago, Ill. 60605. Basis of Award: Creative ability, technical excellence. Deadline: March 15.

25. BLUMCLAFF SCHOLARSHIPS

Eligibility: College seniors. Where Valid: At any of listed colleges all of which are in the South. Restrictions: For 4th or 5th year students in architecture. Value: \$300 scholarships yearly. How to Apply: Apply through departmental chairman or write to the American Institute of Architecture, 1100 A. Avenue, N. W., Washington, D. C. 20006. Basis of Award: Ability in architecture. Deadline: Apply between Oct. 1 and early spring.

26. BORDEN AGRICULTURE SCHOLARSHIPS

Eligibility: College seniors. Where Valid: At any of 32 listed agricultural and technical schools (16 are in the South). Restrictions: For students of agriculture. Value: One \$300/yr. scholarship per institution. How to Apply: Contact the departmental chairman of the participating institute. Basis of Award: The senior student of agriculture who has attained the highest average in his class for the first three years of college work. Deadline: Unspecified. Contact departmental chairman for information late in junior year for full information.

27. BORDEN FRESHMAN AWARDS

Eligibility: College Freshman. Where Valid: Any of 51 participating institutions (13 of which are in the South). Restrictions: None. Value: annual, non-renewable award of \$200. per institution. How to Apply: Not necessary. Selection is automatic. Basis of Award: For the student who has attained the highest average grade in the freshman class. Deadline: None.

28. BORDEN HOME ECONOMICS SCHOLARSHIP AWARDS

Eligibility: College seniors. Where valid: At any of 37 participating institutions (15 of which are in the South). Restrictions: Students of home economics who have completed two or more courses in foods and nutrition. Value: One \$200 award per institution. How to Apply: Contact departmental chairman of participating institution. Basis of Award: Senior

student of home economics with highest grade average for first three years of college work. Deadline: Unspecified. Contact department head in junior year for full information.

29. BORDEN SCHOLARSHIP AWARDS IN FOOD DISTRIBUTION

Eligibility: College seniors. Where Valid: Four listed institutions (all are in the North or West). Restrictions: For students in food technology and distribution. Value: One \$300/yr. scholarship per institution. How to Apply: Contact the departmental chairman at the participating institution. Basis of Award: Senior student with the highest grade average for the first three years of college work. Deadline: Unspecified. Contact department head in junior year for full information.

30. BORDEN SCHOLARSHIP AWARDS IN VETERINARY MEDICINE

Eligibility: College seniors. Where Valid: Any of ten participating institutions (two of which are in the South). Restrictions: Students of veterinary medicine. Value: One \$300 award annually per institution. How to Apply: Contact departmental head at the participating institution. Basis of Award: Senior student of veterinary medicine having the highest grade average for the first three years of college. Deadline: Unspecified. Contact departmental head in junior year for full information.

31. BOYS' CLUBS OF AMERICA SCHOLARSHIPS

Eligibility: High school senior. Where Valid: At any one of seven specified colleges. Restrictions: Two years of Boys' Club work required. Must be planning to train for a professional career in Boys' Clubs. Value: Up to fifty \$700 per year scholarships. Renewable for four years. How to Apply: Edward W. Pastors, Director, Personnel and Training Service, Boys' Clubs of America, 771 First Avenue, New York, N. Y. 10017. Basis of Award: School records, personal background, financial need. Deadline: April 15.

32. BROADCAST MUSIC, INC. STUDENT COMPOSER AWARDS

Eligibility: High school students. Where Valid: Anywhere. Restrictions: Must have composed vocal or instrumental musical work. Value: Unspecified number from \$250-\$2,000. Nonrenewable. How to Apply: Address all inquiries: Oliver Daniel, Director, SCA Project, Broadcast Music, Inc. 589 Fifth Ave, New York, N. Y. 10017. Basis of Awards: Excellence and creativity in work. Deadline: February 15 each year.

33. HALLIE Q. BROWN SCHOLARSHIP FUND FOR THE NATIONAL ASSOCIATION OF COLORED WOMEN'S CLUBS, INC.

Eligibility: Sophomore or junior year in college. Where Valid: Anywhere. Restrictions: C-plus average required and two letters attesting to applicant's character and physical condition. Value: Unspecified number of \$500 renewable scholarships. How to Apply: NACWC, Inc., 1601 R Street, N.W., Washington, D. C. 20009. Basis of Awards: Need, scholarship. Deadline: As early in year as possible.

34. RUSSELL H. BULL SCHOLARSHIP

Eligibility: High school senior or college undergraduate. Where Valid: Anywhere. Restrictions: Must have made outstanding contribution by work in the area of civil rights or civil liberties. Value: One \$1,000 scholarship per year. Renewable. How to Apply: Send request for application material to: Ralph Helstein, President; United Packinghouse, Food and Allied Workers; AFL-CIO, Room 1800, 608 Dearborn Street, Chicago, Ill. 60605. Basis of Awards: Evidence of financial need. Deadline: March 1 of year of entry into college.

35. CAMPBELL SOUP COMPANY ANNUAL SCHOLARSHIP

Eligibility: College juniors. Where Valid: Anywhere with program in nutrition and dietetics. Restrictions: Students planning to go into nutrition and dietetics as a career. Value: One scholarship annually whose maximum value may not exceed \$2,000. How to Apply: For application and full information, write: The American Dietetic Association, 620 North Michigan Ave., Chicago, Ill. 60611. Basis of Award: Financial need and scholastic standing. Deadline: Feb. 15.

36. CARLETON STUDENT ASSOCIATION SCHOLARSHIP

Eligibility: High school graduates. Where Valid: Carleton College, Northfield, Minn. 55057. Restrictions: Preference given to North American Indians or Negro students. Value: Two 4-year \$550 scholarships annually. Renewable. How to Apply: Must apply to Carleton College as a student and ask to be considered for this scholarship. For full information write: Carleton College, Admissions Office, Room 4, Leighton Hall, Northfield, Minn. 55057. Deadline: February 1.

37. CATHOLIC SCHOLARSHIPS FOR NEGROES, INC.

Eligibility: High school seniors. Where Valid: Anywhere. Restrictions: NOT LIMITED TO CATHOLICS ALONE! Value: Number and value depends on yearly donations, funds severely limited. How to Apply: Mrs. Roger L. Putnam, President and Treasurer, 254 Union Street, Springfield, Mass. 01105. Basis of Awards: Need, academic record. Deadline: By January 31 of year of college entry. Apply as early as possible!

38. EMANUEL CHAMBERS SCHOLARSHIP FUND FOR NEGRO STUDENTS

Eligibility: High school seniors and college students. Where Valid: Morgan State College and the Peabody Institute of Music in Baltimore. Restrictions: Promising Negro students enrolling at Morgan State College in Maryland or promising music student at the Peabody Institute. Value: Depends on need and resources of the student. One scholarship at the Peabody Institute and often more than at Morgan State. How to Apply: Contact the Financial Aid Office of the two institutions for further information. Basis of Award: Scholastic ability and need. Deadline: Unspecified, but should be before the closing date for admissions to the above college.

39. CITY COLLEGE. NEW YORK-FOR RESIDENTS OF NEW YORK CITY

Eligibility: Students from low-income families. Where Valid: City College, New York. Restrictions: Must be low income families in New York. Value: Financial, tutorial and other assistance will be available. How to Apply: Write through guidance or high school principal to City College, New York, N. Y. Basis of Award: Students showing strong motivation, leadership and creativity who come from low-income families. Deadline: Unspecified.

40. CLAUSEY MEDAL OF HONOR SCHOLARSHIP FOUNDATION

Eligibility: High school graduating senior or college student. Where Valid: Anywhere. Restrictions: High school student must be graduating from accredited high school. Open only to children of Marine Corps or Navy personnel who died in the service or as a result of a service connected injury during World Wars I or II or the Korean War. Value: Scholarship is worth \$500 yearly. This may be made in one grant or it may be divided up into two or even three grants. How to Apply: Write: Bureau of Navy Personnel (Attn: Pers-G221), Navy Department, Washington, D. C. 20370 for an application form. Basis of Award: Need and a "reasonably sound" scholastic record. Deadline: April 1.

41. COLLEGE WORK-STUDY PROGRAM, TITLE I, PART C OF THE 1964 ECONOMIC OPPORTUNITY ACT

Eligibility: Undergraduates in US colleges and universities. Where Valid: Any of participating colleges (most of the major colleges and universities in the country are participants in the program). Restrictions: Now as amended all needy students are eligible, not those from low-income (\$3,000 a yr. or less) families as was formerly the case. Value: Student works usually on the campus. The college and the Federal Government share in paying the student. The base rate is \$1.25 an hour. How to Apply: Through the Financial Aid office or the Student Employment office if the participating college or university. Basis of Award: Need. Deadline: None.

42. THE COOPERATIVE PROGRAM FOR EDUCATIONAL OPPORTUNITY

Eligibility: High school seniors. Students of every race, religion and background who have limited their own educational horizons. Major part of the program has focused on Negro students. Where Valid: Brown, Columbia, Cornell, Dartmouth, Harvard, Princeton, Univ. of Pennsylvania, Yale, Barnard, Bryn Mawr,

Mount Holyoke, Radcliffe, Smith, Vassar, and Wellesley. Restrictions: Program especially for talented students who because of background have been culturally deprived. Value: Admitted students receive the necessary amount of financial aid. How to apply: The Cooperative Program for Educational Opportunity, 17 Hillhouse Ave., New Haven, Conn. 06520. Basis of Award: Need and scholastic ability. Deadline: Inquire in Junior year of high school.

43. SARA CROWSON SCHOLARSHIP

Eligibility: High school graduating senior. Where Valid: Any college or university offering an approved pre-medical technology program. Restrictions: Student must plan a career in medical technology. Value: One \$500 scholarship annually. How to Apply: For application forms and full information, write: American Society of Medical Technologists, Education and Research Fund, Suite 25, Hermann Professional Trust Bldg., Houston, Texas 77025. Also inquire about medical technology scholarships that are awarded in your own state from the above address. Scholarship exist for all of the southern states. Basis of Award: Scholastic records and financial need. Deadline: April 1/

44. P. D'AGOSTINO MEMORIAL SCHOLARSHIP PROGRAM

Eligibility: High school graduating seniors. Where Valid: Anywhere. Must be an accredited four year college or university. Restrictions: Children of owners, operators, executives or staff members of retail food stores OR boys and girls who have or are now working part-time in food stores. Value: One four year \$1,000 scholarship. How to Apply: Write: Mrs. Marie Kiefer, Executive Director, National Association of Grocers, 360 North Michigan Avenue, Chicago, Ill. 60601, for application forms. Basis of Award: Need and ability. Deadline: Unspecified. Advisable by Feb. 1.

45. DANFORTH AWARD FOR AGRICULTURAL COLLEGE SENIORS

Eligibility: Rising college seniors. Where Valid: Any of the fifty state land grant colleges plus one college in Puerto Rico and three in Canada. Restrictions: Male students in agriculture. Must not be over 23. Value: One award per college. Two weeks study at Ralston Purina Company General Offices to help students of agriculture enlarge their horizons. Followed by two weeks of leadership training. Program takes place between junior and senior years. All expenses paid by Ralston Purina Co. How to Apply: Contact the Dean of Agriculture. Basis of Award: Scholarship, sincerity of purpose in the field of agriculture. Deadline: April 1.

46. DANFORTH AWARD FOR HOME ECONOMICS COLLEGE SENIORS

Eligibility: Rising college seniors. Where Valid: Any one of the 50 state land grant colleges plus one in Puerto Rico and three in Canada. Restrictions: Female student in Home Economics. Must not be over 23. Value: One award per college. Two weeks study at Ralston Purina Company General offices to help students of home economics enlarge their horizons. Followed by two weeks of leadership training. Program takes place between junior and senior years. All expenses paid by Ralston Purina Co. How to Apply: Contact Dean of Home Economics. Basis of Award: Scholarship, sincerity of purpose in the field of home economics. Deadline: April 1.

47. DANFORTH LEADERSHIP TRAINING SCHOLARSHIPS FOR AGRICULTURAL FRESHMEN

Eligibility: Rising college sophomores. Where Valid: Any of the 50 land grant colleges plus one college in Puerto Rico and three in Canada. Restrictions: Male students not over the age of 21 who have completed their Freshman Year in agriculture. Value: One award per college. Two weeks of leadership training. Program takes place between freshman and sophomore years. All expenses paid by Ralston Purina Co. How to Apply: Contact the Dean of Agriculture. Basis of Award: Scholarship, sincerity of purpose in the field of agriculture. Deadline: April 1.

48. DANFORTH LEADERSHIP TRAINING SCHOLARSHIP FOR HOME ECONOMICS FRESHMEN

Eligibility: Rising college sophomore. Where Valid: Any of the 50 state land grant colleges plus one college in Puerto Rico and three in Canada.

Restrictions: Female students in home economics. Must not be over 21. Value: One award per college. Two weeks of leadership training. Program takes place between freshman and sophomore years. All expenses paid by Ralston Purina Co. How to Apply: Contact the Dean of Home Economics. Basis of Award: Scholarship, sincerity of purpose in the field of home economics. Deadline: April 1.

49. DANFORTH LEADERSHIP TRAINING SCHOLARSHIPS FOR VETERINARY FRESHMEN

Eligibility: Rising college sophomores. Where Valid: Any of the 18 schools of veterinary medicine in the United States. Restrictions: Male students in Veterinary medicine. Must not be over 23. Value: One award per school. Two weeks leadership training. Program takes place between freshman and sophomore years. All expenses paid by Ralston Purina Co. How to Apply: Contact the Dean of the College of Veterinary Medicine. Basis of Award: Scholarship, sincerity of purpose in the field of veterinary medicine. Deadline: April 1.

50. DELTA GAMMA FOUNDATION STUDENT LOAN FUND

Eligibility: College juniors and above. Where Valid: Anywhere. College must offer program in helping the visually impaired handicapped. Restrictions: Women students. Value: Loans up to \$500 per year. \$250 to college juniors. Loans bear 4% interest. Repayment begins three months after graduation; if loan is repaid within three years, no interest is charged. How to Apply: Write: Mrs. William S. Norris, Jr., Chairman, Grants & Loan Committee, 4909 W. 81st Street, Prairie Village, Kansas, 66208. Basis of Award: Need, willingness to accept responsibility of a loan. Deadline: April 1.

51. THE MARTIN DE PORRES GRANT AT ROSEMONT COLLEGE (CATHOLIC FOR WOMEN)

Eligibility: Open to Negro women enrolled at Rosemont College, Rosemont, Pa. 19010. Where Valid: at Rosemont College, Rosemont, Pa. 19010. Value: Unspecified. How to Apply: Financial Aid Office, Rosemont College, Rosemont, Pa. 19010. Basis of Award: Selected by the Martin de Porres Foundation. Deadline: January 15.

52. DESCO INTERNATIONAL ASSOCIATION SCHOLARSHIPS

Eligibility: College students. Where Valid: At any of listed colleges, all of which have schools of architecture. Restrictions: For 4th or 5th year students of architecture. Value: Four \$400 scholarships yearly. One scholarship is granted for each of the four Desco regions of the country, the South making up one such region. How to Apply: Apply through the head of your department or write to the American Institute of Architecture, 1735 New York Ave., N. W., Washington, D. C. 20006. Basis of Award: Recognized ability and demonstrated financial need. Deadline: Apply between Oct. 1 and early spring.

53. SIDNEY M. DOWD MUSIC SCHOLARSHIPS

Eligibility: College students and rising college freshmen. Where Valid: University of North Carolina at Chapel Hill. Restrictions: Students of piano. Must audition for scholarships. Value: At present the awards are made to exceptional students. In the future there will be about 5-6 annually. Valued at \$2000 a year and are renewable. How to Apply: Contact: The Chairman, Department of Music, Hill Hall, University of North Carolina, Chapel Hill, N. C. 27514. Basis of Award: Talent. Deadline: None.

54. ELKS NATIONAL FOUNDATION SCHOLARSHIP AWARDS

Eligibility: High school senior or undergraduate in college (not college seniors though). Where Valid: Anywhere (only one award per college though). Restrictions: None. Equal number for boys and girls. Value: Thirty-two awards ranging in value from \$800 to \$1,500 per year. Renewable. How to Apply: Write: ENFSA, Mr. John F. Malley, Chairman, 40 Court Street, Boston, Mass. 02108. Basis of Award: Scholarship, patriotism, personality, leadership, perseverance, resourcefulness, need. Deadline: March 1 of year of intended entry to college.

55. HAROLD E. FELLOWS MEMORIAL SCHOLARSHIP
Eligibility: Junior or senior at college. Where Valid: College or university member of Association for Professional Broadcasting Education. Restriction: Child of employee of NAB radio or TV station. Value: Two annual \$1,100 awards. How to Apply: National Association of Broadcasters, 1771 N. Street, N.W., Washington, D. C. 20036. Basis of Award: Need, scholarship. Deadline: Unspecified.
56. FENTRESS SCHOLARSHIP
Eligibility: High school seniors. Where Valid: Baylor University, Waco, Texas. Restriction: Interest in journalism. Value: One \$405 per year. How to Apply: Department of Journalism, Baylor University, Waco, Texas. Basis of Award: Unspecified. Deadline: Unspecified.
57. FIFTH MARINE DIVISION ASSOCIATION SCHOLARSHIP
Eligibility: High school seniors. Where Valid: Anywhere. Restrictions: Children of men 80% or more incapacitated as result of service in 5th Marine Division. Also limited to the study of liberal arts, technical or vocational training. Value: Two -Three \$600 annually. Renewable for four years. How to Apply: Fifth Marine Division School. Comm. Chairman, Lt. Gen. Keller E. Rockney, 53 Pilgrim Rd., Harwich Port, Mass. Basis of Awards: Need primarily. Deadline: June 15 of academic year concerned.
58. FLEET RESERVE ASSOCIATION SCHOLARSHIP
Eligibility: High school graduating seniors and college students. Where Valid: Anywhere. Restrictions: Nonrenewable. Sons and daughters of naval personnel active, retired with pay or deceased only. There is a second fund for students whose fathers belong to the Fleet Reserve Association. Value: One \$500 per year scholarship (two scholarship are awarded, if you count the one for members of the Association). How to Apply: Write: Bureau of Naval Personnel (Attn: Pers-G221), Navy Department, Washington, D. C. 20370 for application forms. Basis of Award: Need and scholarship. Deadline: April 1.
59. FOOD FAIR STORES FOUNDATION SCHOLARSHIP PROGRAM
Eligibility: High school seniors preferred. Where Valid: Twenty-eight listed colleges (Md. and Fla. represented). See list. Restrictions: First priority to employee's or children of employees. Second priority to children living in communities served by Food Fair. Value: Twenty-eight or more scholarships annually \$250-\$500 per year. Value, renewable. How to Apply: In first priority: Apply to listed college, then write to Eligibility Committee, Food Fair Stores Foundation, 3175 J. F. Kennedy Blvd. Philadelphia, Pa. 19104. For second priority: Write to one of colleges and indicate desire to be considered for Food Fair Scholarships. Basis of Award: Civic interest, leadership, scholarship (in that order). Deadline: March 1.
60. FOUNDRY EDUCATIONAL FOUNDATION
Eligibility: Undergraduates. Where Valid: Twenty-two listed schools. Restrictions: Interest in Engineering and Foundry work. Value: Determined by school. How to Apply: Contact professor in charge of cast metals programs at that university. Basis of award: 1) Interest in foundry industry; 2) scholarship; 3) character; 4) need. Deadline: Unspecified.
61. 4-H EDUCATIONAL SCHOLARSHIPS
Eligibility: High school seniors or college undergraduate. Where Valid: Land grant or agricultural and technical colleges are preferred. Restrictions: 4-H members of three years. Value: Unspecified number and of varying value. How to Apply: Write to county extension agent or your state club leader. Basis of Award: Need, and proven ability in programs in 4-H. Deadline: Unspecified.
62. 4-H NATIONAL AWARDS
Eligibility: Anyone age 14-19. Where Valid: Anywhere. Restriction: Must be member in good standing in 4-H for at least three years, and must prepare personal project (there are at least 28 project headings). Value: On national

award level at least 200 scholarships varying in value from \$500-800 each. Non-renewable. How to Apply: National 4-H Service Committee, 59 East Van Buren St. Chicago, Ill. 60605 for complete information on all project requirements. Basis of Award: Excellence and understanding of project presented in competition. Deadline: October 20.

63. FOURTH MARINE DIVISION ASSOCIATION SCHOLARSHIP

Eligibility: High school graduating seniors. Where Valid: Anywhere. Restrictions: For surviving children of persons who were in the Fourth Marine Division. Parent who was connected with the division must now be deceased or disabled so as to prohibit regular, gainful employment. Value: One \$800 award annually. Renewable, but one student is limited to a maximum of \$3200. How to Apply: Write Mr. G. L. Pines, Lt. Col. USMC (Ret.) 1732 South Horne Street, Oceanside, Cal. 92054, informing him of your eligibility. Additional forms will be sent to you. Basis of Award: Ability to complete a course of higher education and need. Deadline: June 15.

64. THE FUND FOR THEOLOGICAL EDUCATION, INC.

Eligibility: College junior or later. Where Valid: Any accredited college or Protestant Theological School. Restrictions: Negro Protestants with "B" average who plan to make Ministry a life vocation. Value: Amount varies according to expenses. How to Apply: The Fund for Theological Education, Inc. 163 Nassau St., Princeton, N. J. 08540. Basis of Award: Under 30 years, intelligence, imagination, and thoughtfulness. Deadline: November 20. Awards are announced in March of each year.

65. GENERAL MOTORS CORPORATION SCHOLARSHIP PLAN

Eligibility: United States high school graduates. Where Valid: At any of 202 participating colleges (not listed). Restriction: Can not hold other scholarships. Value: From \$200 honorary award to \$2,000. How to Apply: To Directors at participating colleges. Basis of Award: Academic record, extra-curricular activities, responsibility, and leadership with high school recommendations. Deadline: Unspecified.

66. W. T. GRANT SCHOLARSHIP PROGRAM

Eligibility: High school senior or graduate of high school. Where Valid: Any undergraduate college in United States. Restrictions: Employee or son or daughter of employee of W. T. Grant Co. Value: At least five, from \$200-2,500 per year depending on need - for four years. How to Apply: The Grant Charitable Trust, 1441 Broadway, New York, N. Y. 10018. Basis of Award: Academic excellence, financial need. Deadline: Mid-October.

67. JOHN WHITNEY HAY FOUNDATION

Eligibility: Seniors in college. Where Valid: Anywhere. Restrictions: ALTHOUGH this is primarily a fellowship for graduate students, it may be used for a year of non-graduate specialized study. It is primarily for students racially or culturally deprived. Value: Unspecified number, the maximum value is \$3,000 per year. How to Apply: Write, John Hay Whitney Foundation, 111 W. 50th Street, New York, N. Y. 10020. Basis of Award: Scholarship. Deadline: December 15.

68. H. J. HEINZ SCHOLARSHIPS

Eligibility: Students about to enter an approved four-year college program in restaurant administration. Where Valid: Approved colleges. Restrictions: None. Value: \$400 for the first year and \$200 each the second, third, and fourth year. Where to Apply: Education Department, National Restaurant Association, 1530 N. Lake Shore Drive, Chicago, Ill. Basis of Award: Scholastic ability, aptitude and interest in food service, ability to get along with people, leadership qualifications, character and professional promise, need. Deadline: No later than March of the year of enrollment.

69. HIGHER EDUCATION ACT OF 1965 "EDUCATIONAL OPPORTUNITY GRANTS"
Eligibility: All undergraduates. Where Valid: Any participating college or university. Restrictions: High school graduates of exceptional financial need who cannot meet college expenses through family or other resources. Value: Up to \$800 for most students (\$200 extra available for students with grades which place them in upper half of their class). How to Apply: Director of Financial Aid at one of participating colleges. Basis of Award: Exhibited ability to graduate from college. Deadline: College deadline.
70. HINDA HONIGMAN SCHOLARSHIP IN MUSIC
Eligibility: High school and college freshmen and sophomores. Where Valid: Transylvania Music Camp, Brevard, N. C. Restrictions: Students between the ages of 12 and 20. Must play a band or orchestral instrument. Value: \$500 full tuition scholarship for six weeks in the summer at the school. How to Apply: Must send a recording on tape of from five to ten minutes in length of a performance of a composition of the applicant's choice to Mr. Henry Janiec, Brevard Music Center, Box 349, Converse College, Spartanburg, S. C. Entry must accompany an official application form available from the same address. Basis of Award: Talent and ability in music. Deadline: April 1.
71. HOWARD UNIVERSITY FOREIGN SERVICE GRANTS
Eligibility: College student interested in preparing self for graduate work leading to career in foreign service. Where Valid: Howard University. Restrictions: None. Priority to Negroes. Value: One hundred \$4,000 scholarships yearly. How to Apply: Write Howard University, Washington 1, D. C. Basis of Awards: Need and promise of foreign service career. Deadline: None.
72. INSTITUTE OF FOOD TECHNOLOGISTS SCHOLARSHIPS
Eligibility: Freshman, sophomore, junior or senior. Where Valid: Recognized United States or Canadian educational institutions with food technical curriculum. Restrictions: Graduate of regionally accredited high school, entering in food technology, food engineering, or food science curriculum. Value: Seven junior-senior awards of \$1,000. Fifteen sophomore awards of \$300. Fifteen freshman awards of \$300. How to Apply: IFT Scholarships, Institute of Food Technologists, 176 West Adams St., Chicago, Ill. 60603. Basis of Award: Must have 2.5 (c) average. Scholastic record, financial need, over-all character and ability. Incomplete applications voided. Deadline: Freshmen, juniors, seniors - March 1. Sophomores - April 1.
73. WALTER JACKSON MEMORIAL FUND FOR NEGRO STUDENTS
Eligibility: High school graduating seniors. Where Valid: Western College for Women, Oxford, Ohio 45056. Restrictions: Women only. Must be student or in process of applying at Western College for Women. Value: One scholarship yearly in the form of interest coming from a \$2,455 endowment. The college informs us that this scholarship will be supplemented with other forms of aid if there is need. Must be renewed annually. How to Apply: Submit application forms and scholarship forms which may be obtained from Miss Phyllis Hoyt, Dean of Students, Western College for Women, Oxford, Ohio 45056. Basis of Award: Need. Deadline: February 1.
74. CHARLES P. JOHNSTON SCHOLARSHIP
HENRY P. JOHNSTON SCHOLARSHIP
CARTER GLASS SCHOLARSHIP
ROBERT E. LEE SCHOLARSHIP
Eligibility: High school seniors or undergraduates. Where Valid: Washington and Lee University, Lexington, Virginia. Restrictions: Southerners who plan to enter journalism or communications. Value: One scholarship yearly renewable in each category. The Johnston scholarships are valued at \$400 each, the Carter Glass scholarship at \$380 and the R. E. Lee at \$1,000-1,600. How to Apply: Department of Journalism, Washington and Lee University, Lexington, Virginia. Basis of Award: Scholarship, need, interest in journalism. Deadline: February 15.

75. JUNIOR G. I. BILL

Eligibility: High school seniors and college students. Where Valid: Anywhere. Restrictions: Students whose parents died or were permanently and totally disabled from disease or injury in the U. S. armed forces during the Spanish-American War, World War I, World War II, or the Korean War, or children of veterans who died or were permanently and totally disabled during the period: September 16, 1940-December 6, 1941 or January 1, 1947-June 26, 1950 or from January 31, 1955 to date. Student must be between ages of 18 (or successful completion of high school) and 23. Value: A maximum of 36 months educational training may be obtained with payments of \$130 per month paid upon completion of each month - full-time training; \$95 for 3/4 time, and \$60 for 1/2 time. How to Apply: Must be filed by a parent or guardian with the Veterans Administration. Basis of Award: Conditions under #3 only. Deadline: None.

76. JOHN F. KENNEDY SCHOLARSHIP FOR NEGRO WOMEN

Eligibility: High school graduating seniors. Where Valid: Duchesne College of the Sacred Heart, Omaha, Nebraska 68131. Restrictions: Young Negro women of the Catholic faith. Value: To help meet tuition costs at Duchesne. The scholarship fund is in the process of being established. Perhaps one scholarship will be offered in the coming year. It would be strongly advisable to contact the college if interested in this scholarship. How to Apply: Write, Mother Constance Campbell, President, Duchesne College, 36th and Bert Streets, Omaha, Nebraska 68131 for further information. Basis of Award: High school grades and demonstrated financial need. Deadline: April 1.

77. KNIGHTS OF COLUMBUS EDUCATIONAL TRUST FUND

Eligibility: High school seniors. Where Valid: Catholic University of America, Washington, D. C. Restrictions: Children of deceased veterans who were members of the Knights of Columbus. Value: Unspecified. How to Apply: Knights of Columbus, P. O. 1670, New Haven, Conn. 06507. Basis of Award: Academic record, need. Deadline: Unspecified.

78. KNIGHTS OF COLUMBUS PRO PATRIA AND PRO DEO AWARD

Eligibility: High school seniors and college students. Where Valid: Catholic University of America, Washington, D. C. Restrictions: Sons and daughters of Knights of Columbus members. Value: Unspecified. How to Apply: Knights of Columbus, P. O. 1670, New Haven, Conn. 06507. Basis of Award: Competitive examination. Deadline: Unspecified.

79. KROGER SCHOLARSHIP PROGRAM

Eligibility: Any graduate of an accredited high school. Where Valid: In any of the 37 land grant colleges in the Kroger distribution area. Restrictions: Students in agriculture and home economics. Value: \$250 each for tuition payments. How to Apply: Through land grant college's financial aid office. Return applications to the Dean of College. Basis of Award: Scholarship in high school and leadership in church, community, or youth groups. Deadline: By March 1 or April 1, depending on college.

80. LADIES AUXILIARY OF THE FLEET RESERVE ASSOCIATION SCHOLARSHIPS

Eligibility: High school graduating seniors or college students. Where Valid: Anywhere. Restrictions: Daughters of Marine Corps or Navy personnel, active or Fleet reserve or retired with pay or deceased. A second scholarship is open to the Sons and daughters of Marine Corps or Navy personnel in the same categories. Value: One \$250 scholarship (daughters only) and one \$500 scholarship (sons and daughters) yearly. How to Apply: Write, Bureau of Naval Personnel, (Attn: Pers-G221), Navy Department, Washington, D. C. 20370 for application form. Basis of Award: Need and scholastic achievement. Deadline: April 15.

81. HERBERT H. LEHMAN SCHOLARSHIP

Eligibility: High school graduates. Where Valid: Williams College, Williamstown, Mass. Restrictions: A fund established in 1964 by Mrs. H. H. Lehman. The scholarship is to be awarded at "the undergraduate level. . .

without regard to race, creed or color and upon such basis as to merit and financial need as the Board of Trustees of Williamstown College shall determine"
Value: Unspecified number of scholarships awarded each year from the interest of a \$1,250,000 fund. How to Apply: Student must have been accepted by Williams College. Write, Office of Financial Aid, Williams College, Williamstown, Mass. for full information. Basis of Award: Scholastic merit and financial need.
Deadline: No later than Feb. 1.

82. HERBERT LEHMAN EDUCATION FUND

Eligibility: High school graduates; college undergraduates and graduates. Where Valid: Any recently integrated colleges in South. Restrictions: Preference given to Negro students. Value: Depends on need of applicant.
How to Apply: Write, Dr. John W. Davis, Director, The Herbert Lehman Education Fund, 10 Columbus Circle, Suite 2030, New York, N. Y. 10019. Basis of Award: Scholarship, character and need. Deadline: Apply by April 15th for following year.

83. LOCKHEED LEADERSHIP FUND.

Eligibility: High school seniors, graduates under 25. Where Valid: Any of 15 specified colleges or universities. Restrictions: Enrollment in program leading to major in engineering, business administration, finance, subjects related to aerospace-electronics, industry. Value: Ten in engineering: tuition, fees plus \$500. Five in other fields: Tuition, fees, plus \$500.
How to Apply: Through Admissions Director at individual colleges. Basis of Award: Scholarship, character, leadership. Deadline: As soon as possible.

84. LOUISIANA PRESS ASSOCIATION SCHOLARSHIP

Eligibility: High school seniors. Where Valid: Louisiana State University, Baton Rouge, La. Restrictions: Interest in journalism. Value: Fourteen \$150 per year. Renewable for four years. How to Apply: Department of Journalism, Louisiana State University. Basis of Award: Good scholarship, need, ability.
Deadline: Unspecified.

85. LUTHER COLLEGE SCHOLARSHIPS FOR NEGROES

Eligibility: High school graduates. Where Valid: Luther College, Decorah, Iowa 52101. Restrictions: Must have applied as Luther College student. Value: Six \$6,000 grants per year. Renewable. How to Apply: Write, Dr. Ronald W. Farland, Director of Admissions, Luther College, Decorah, Iowa 52101 for full details. Basis of Award: Need, scholastic achievement in high school, academic promise. Deadline: Unspecified.

86. LUTHERAN CHURCH OF AMERICA MERIT SCHOLARSHIPS

Eligibility: High school seniors. Where Valid: Lutheran Church of America Colleges only. Restrictions: Finalist in National Merit Scholarship competition. Value: Four year \$250-1,500 per year scholarships. How to Apply: Write, Board of College Education and the Church Vocations, 231 Madison Ave., New York, N. Y. 10016. Basis of Awards: Scholarship, need. Deadline: None.

87. LUTHERAN CHURCH OF AMERICA OPPORTUNITY GRANTS

Eligibility: High school seniors. Where Valid: Anywhere. Restrictions: Lutheran Church of America minority group youth. Value: Vary in number and in value from \$100 to \$1,500 depending on need. How to Apply: Write, Board of College Education and College Vocations, 231 Madison Ave., New York, N. Y. 10016. Basis of Award: Scholarship, need and personal qualities of leadership.
Deadline: February 1.

88. R. R. McCORMICK CHARITABLE TRUST SCHOLARSHIPS FOR JOURNALISM STUDENTS

Eligibility: High school seniors. Where Valid: Notre Dame University, South Bend, Indiana. Restrictions: None. Value: Determined by University. How to Apply: Write Director of Financial Aid, Notre Dame University. Basis of Awards: Unspecified. Deadline: About January.

89. MCCRACKEN SCHOLARSHIP FOR INDIANS AND NEGROES

Eligibility: High school graduates. Where Valid: Sterling College, Sterling, Kansas 67579. Restrictions: Must have applied for admission to Sterling College. Value: One \$200 scholarship per year to be credited to a student's account at the rate of \$100 per semester. How to Apply: Apply for admission and supply Parent's Confidential Form to the Dean of Admissions, Sterling College, Sterling, Kansas 67579. Basis of Award: Scholarship and need. Deadline: April 1.

90. McMAHON FOUNDATION SCHOLARSHIPS

Eligibility: High school seniors and college undergraduates. Where Valid: University of Oklahoma, Norman, Oklahoma. Restrictions: Interest in journalism. Value: Ten freshman scholarships, fourteen for upper classmen from fund of \$10,000. How to Apply: Department of Journalism, University of Oklahoma, Norman, Oklahoma. Basis of Award: Unspecified. Deadline: Unspecified.

91. MANHATTAN COLLEGE SCHOLARSHIP FOR NEGROES

Eligibility: A Negro student at Manhattan College, Bronx, New York, N.Y. 10471. Where Valid: At Manhattan College, Bronx, New York. Restrictions: A Negro student at Manhattan College, Bronx, N. Y. Value: Up to tuition costs each year. How to Apply: Financial Aid Office, Manhattan College, Bronx, New York, N.Y. 10471. Basis of Award: None stated. Deadline: March 1.

92. MARIANAS NAVAL OFFICERS' WIVES CLUB SCHOLARSHIP

Eligibility: High school graduating seniors and college students. Where Valid: Anywhere. Restrictions: Children of regular Navy or Marine Corps personnel serving actively, retired with pay, or deceased. Value: One \$500 scholarship yearly, renewable. This scholarship may be divided between two people, however. How to Apply: Write, Bureau of Naval Personnel, (Attn: Pers-G221) Navy Department, Washington, D. C. 20370 for an application form. Basis of Award: Need and reasonably sound scholastic record. Deadline: April 1.

93. MARYMOUNT COLLEGE SCHOLARSHIP FOR NEGRO STUDENTS

Eligibility: All students at Marymount College, Tarrytown, N. Y. 10529. Where Valid: Marymount College, Tarrytown, N. C. Restrictions: Must be enrolled at Marymount College. Value: Awards up to full tuition. How to Apply: Financial Aid Office, Marymount College, Tarrytown, N. Y., 10592. Basis of Award: Qualified applicants according to need. Deadline: January 1.

94. MINORITY GROUPS SCHOLARSHIP PROGRAM

Eligibility: High school seniors. Where Valid: Any of seven specified colleges or universities. Restrictions: Must be member of minority groups (Negro, Mexican, Oriental in United States). Value: Determined by individual college. How to Apply: Admissions Office of particular member college. Basis of award: Exceptional academic drive, leadership potential, financial need. Deadline: Unannounced.

95. MUNDELEIN COLLEGE SCHOLARSHIPS FOR NEGRO WOMEN

Eligibility: High school students. Where Valid: Mundelein College, Chicago, Ill. 60626. Restrictions: Negro women who rank in the top 10% of their class and who submit acceptable SAT scores (over 500 each on math and verbal parts). Value: No specific number. Each awardee will receive a tuition grant (\$500), campus employment (\$400), educational opportunity grant (\$800), and an NDEA Loan (\$1,000) for a total of \$2700 per year. The total expenses for a year at Mundelein are \$2400 so the student should have ample money to meet her complete needs. How to Apply: Must apply for admission as Mundelein student. Write to the Office of Financial Aid, Mundelein College, 6363 Sheridan Road, Chicago, Ill. 60626 for full information. Basis of Award: Need and academic achievement. Deadline: January 15.

96. NASA COOPERATIVE WORK-STUDY PROGRAM

Eligibility: College undergraduates. Where Valid: At any one of the eight NASA research and space flight and research centers; Ames Research Center,

Moffett Field, California; Flight Research Center, Edwards, California; Goddard Space Flight Center, Greenbelt, Maryland; Kennedy Space Center, Cape Kennedy, Fla; Langley Research Center, Hampton, Va.; Lewis Research Center, Cleveland, Ohio; Manned Spacecraft Center, Houston, Texas; Marshall Space Flight Center, Huntsville, Alabama; Wallops Station, Wallops Island, Va. Some 57 colleges and universities participate in this program and aid NASA by selecting student participants. These schools are listed in the Guide to Colleges. Restrictions: Must have completed successfully the first academic period. Interest in science and engineering required. Value: Students work during vacations at any one of the NASA centers. Students are paid every two weeks and receive regular raises at the end of each academic period. Some center pay for the student's travel expenses. Students also earn paid vacations. Employment opportunities for after college are greatly improved. How to Apply: Contact the NASA Cooperative Education Program when you enroll in school. Complete successfully the first academic period. Request to be considered for employment and placement in the program. Upon receiving the Cooperative Coordinator's recommendation and upon receiving satisfactory grades, you will be asked to fill out the necessary forms. You will be admitted to the program upon satisfactory medical examination and security investigation. Basis of Award: Scholarship. Deadline: Must make first contact with the program before you enter college.

97. NATIONAL ACHIEVEMENT SCHOLARSHIP PROGRAM FOR OUTSTANDING NEGRO STUDENTS
Eligibility: High school seniors. Where Valid: Anywhere. Restrictions: None. Value: Two hundred four-year \$1,000-\$6,000 scholarships. How to Apply: Through high school principal or write to, National Achievement Scholarship Program, 990 Grove Street, Evanston, Ill. 60201. Basis of Award: Need and scholarship. Deadline: Apply very early! By December 10 or year before entry into college. THIS IS ESSENTIAL!!
98. NATIONAL ASSOCIATION OF AMERICAN BUSINESS CLUBS SCHOLARSHIP PROGRAM
Eligibility: College juniors or seniors accepted for or in Occupational Therapy course. Where Valid: Any college with accepted program. Restrictions: No awards made to students receiving other scholarships. Value: Varies. How to Apply: National Association of American Business Clubs Scholarship Program, P. O. Box 5127, High Point, N. C. Basis of Award: Scholastic record, financial need. Deadline: May 30 or October 31.
99. NATIONAL FEDERATION OF MUSIC CLUBS NATIONAL COMPOSITION AWARD
Eligibility: 18-26 year olds. Where Valid: Anywhere. Restrictions: Student must submit original work in any of the following categories: 1) eight minute sonata or similar work; 2) four minute work for chorus in English; 3) five minute composition for solo voice or piano. Entries must be scored legibly in black ink. Value: First prize: category 1, \$250, category 2, \$200, category 3, \$100. Second prize: category 1, \$175, category 2, \$150, category 3, \$75. How to Apply: Write, National Federation of Music Clubs, Headquarters, Suite 1215, 600 S. Michigan Avenue, Chicago, Illinois 60605. Basis of Award: Creative ability, technical excellence. Deadline: March 15.
100. NATIONAL HONOR SOCIETY SCHOLARSHIP PROGRAM
Eligibility: High school seniors, members of National Honor Society by February of senior year. Where Valid: Anywhere. Restrictions: None. Value: \$500-\$6,000 total of 231 awards. How to Apply: Take preliminary scholastic aptitude test (PSAT) in October and indicate on answer sheet whether candidacy is desired. Basis of award: Academic excellence and financial need. Deadline: For notification of your high school of desire to take PSAT. September 15.
101. NATIONAL LICENSED PRACTICAL NURSES EDUCATIONAL FOUNDATION SCHOLARSHIPS
Eligibility: High school graduating seniors and college students. Where Valid: At any State approved school of practical nursing. Restrictions: Student must plan to become a licensed practical nurse. Value: Unspecified number of scholarships annually. Each scholarship granted is designed to fit the individual needs of the student applying. Please note that funds available

each year are rather severely limited. How to Apply: Write, National Practical Nurses Educational Foundation, Inc., 250 W. 57th Street, Room 1511, New York, N. Y. 10019 for full information and application forms. Basis of Award: Adaptability, scholastic achievement, and potential that the applicant contribute to practical nursing. Since the funds for this program are limited, the applicant should be clearly qualified before applying. Deadline: Unannounced. Applicants should apply as early as possible.

102. NATIONAL MERIT SCHOLARSHIP PROGRAM

Eligibility: Negro students, high school and college. Where Valid: Anywhere. Restrictions: Must take National Merit Examination. Value: Four-year scholarships which vary according to need. There are 200 available scholarships. How to Apply: National Achievement Scholarship Program, 990 Grove Street, Evanston, Ill. 60201. Basis of Award: High scores on National Merit Examination and financial need. Deadline: Test is application.

103. NATIONAL METHODIST SCHOLARSHIP PROGRAM

Eligibility: Degree candidate in accredited Methodist institution of higher learning. Where Valid: Special list of Methodist Universities. Restrictions: Member of Methodist Church. Active in campus Christian activities. Grade average of B- or higher. Value: Six hundred awards in amounts up to \$500 on tuition and academic fees. Renewable. How to Apply: Contact National Methodist School Office at college selected. Basis of Awards: Scholarship, need. Deadline: Unspecified.

104. NATIONAL PRESBYTERIAN COLLEGE SCHOLARSHIPS

Eligibility: High school seniors. Where Valid: Any of the 45 colleges connected with the Board of Christian Education of the United Presbyterian Church USA (Northern). Be a communicant member of Presbyterian Church and in top quarter of class. Value: \$100 to \$1,000 according to need. 50 awards yearly. How to Apply: Write to Educational Loans and Scholarships, 425 Witherspoon Building, Philadelphia, Pa. 19107. Basis of Awards: SAT tests, high school scholarship, need, and leadership ability (church, school, community). Deadline: By November 21 before September of year of entry into school.

105. NATIONAL SCHOLARSHIP SERVICE AND FUND FOR NEGRO STUDENTS (SUPPLEMENTARY SCHOLARSHIP FUND)

Eligibility: High school seniors. Where Valid: Any regionally accredited, degree-granting, INTERRACIAL institution at which campus facilities are extended equally without regard to race. Restrictions: Must have been counseled by organization. Value: Unspecified number, up to \$600 per year. Renewable - TWICE ONLY. How to Apply: WRITE EARLY IN JUNIOR YEAR TO: NSSFNS, 6 East 82nd Street, New York, N. Y. 10028. Basis of Awards: NEED, scholastic record, extra-curricular activities, staff interviews, SAT tests. Deadline: Early in senior year for final applications.

106. NATIONAL SCIENCE TEACHERS ASSOCIATION FUTURE SCIENTISTS OF AMERICA AWARDS

Eligibility: Juniors and seniors in high school. Where Valid: To any United States college or university. Restrictions: None. Value: One-year \$200 grant. Twenty given per year. How to Apply: Have science teacher write: Ford-Future Scientists of America Award Program; National Science Teachers Association, 1201 Sixteenth Street, N.W., Washington, D. C. 20036. Basis of Award: On excellence of high school science project. Deadline: March 15 every year.

107. THE NATIONAL SOCIETY FOR CRIPPLED CHILDREN AND ADULTS

Eligibility: Seniors in college. Where Valid: Approved training school. Restrictions: Must be taking a course in physical or occupational therapy. Value: From \$100 to \$500. How to Apply: Personnel Service, National Society for Crippled Children and Adults, 2023 W. Ogden Av., Chicago, Ill. 60612. Basis of Award: Scholastic achievement, financial need, references, and letter of application. Deadline: May 15.

108. NATIONAL SOCIETY OF PROFESSIONAL ENGINEERS EDUCATION FOUNDATION SCHOLARSHIPS

Eligibility: High school seniors. Where Valid: Anywhere. Restrictions: Upper one-fourth of high school class, plan to study engineering. Value: Five ARMO Steel scholarships for Civil Engineering. One Gerber Foods scholarship for electrical engineering. Two Monsanto Corporation for chemical engineering. All valued at \$750 per year. Renewable. How to Apply: Write to State NSPE Society in your state:

Alabama: M. R. McGrundy, Executive Secretary, P.O. Box 3254A, Birmingham.

Arkansas: M. M. Riggs, P. E. Secretary, % Arkansas Power and Light Company, 6th & Pine Streets, Pine Bluff.

District of Columbia: Rolf E. Thorenson, P. E. Secretary, 6320 S. Jason Street, Cheverly, Maryland.

Florida: Bob Alligood, Executive Director, 1906 Lee Road, Orlando.

Georgia: W. C. Bennett, P. E. Secretary, 230 Spring Street, N. W. Atlanta 30303.

Kentucky: A. M. Snyder, P. E. Executive Director, 625 Lakewood Drive, Frankfort.

Louisiana: B. Earl Martin, Jr., Executive Secretary, 920 Granvier Street, New Orleans 70112.

Maryland: Fred W. von Behren, P. E. Secretary, 9105 Belair Ave., Baltimore.

Mississippi: Jack W. Pepper, P. E. Secretary-Treasurer, 406 Barnett Building, Jackson.

North Carolina: Noah W. Sites, P. E. Secretary, 3402 Ridge Road, Raleigh.

Oklahoma: Mel Woodbury, Executive Director, 212 Commerce Exchange Building, Oklahoma City.

South Carolina: Mrs. M. K. McClure, P. E. Executive Secretary, 6316 Sandale Avenue, Columbia 291206.

Tennessee: William B. Farris, Executive Director, 3rd Floor Exchange Building, Nashville 3.

Texas: J. C. Stewart, Jr. Executive Secretary, 1008 San Jacinto, Austin.

Virginia: Arthur R. Temple, P. E. Secretary, P. O. Box 36, Richmond 23201.

West Virginia: George Spruce, Jr., Exec. Sec. P.O. 249, Charleston 21.

Basis of Award: Scholarship, extracurriculars, leadership, character, self-reliance, recommendations. State finalists will take SAT test for final decision. Deadline: November 15.

109. NATIONAL SOCIETY OF PROFESSIONAL ENGINEERS EDUCATIONAL FOUNDATION SCHOLARSHIPS

Eligibility: High school seniors. Where Valid: University of Miami, Miami, Florida. Restrictions: Upper one-fourth of class, plan to study engineering. Value: \$1200 per year renewable scholarships for study in candidates choice of the following fields: Architect, engineering, civil engineering, electrical engineering, industrial engineering, mechanical engineering, and engineering science. How to Apply: See listing under NSPE Education fund above. Basis of Award: Scholarship, extracurriculars, leadership, character, self-reliance, recommendations. State finalists must take SAT test for final decision. Deadline: November 15.

110. NAVY WIVES CLUBS SCHOLARSHIP

Eligibility: High school graduating seniors and college students. Where Valid: Anywhere. Restrictions: Children of Navy, Coast Guard, or Marine Corps on active duty, retired with pay, or deceased. Value: Awards of at least \$400 per year. Renewable once to the recipient who has the highest freshman average. How to Apply: Write to Bureau of Naval Personnel (Attn: Pers-G2.1) Navy Department, Washington, D. C. 20370 for application form. Basis of Award: Need and reasonably sound academic record. Deadline: April 15.

111. THE NEWSPAPER FUND

Eligibility: Entering freshmen to college seniors. Where Valid: At approximately 150 colleges and universities (not listed). Restrictions: Students with interest in journalism. Value: From \$100 to \$1,500. How to Apply: Ask for Journalism Scholarship Guide, % Paul S. Swensson, The Newspaper Fund, P. O. Box 300, Princeton, New Jersey 08540. Basis of Award: Interest in journalism, exhibited journalistic ability, scholastic record, financial need. Deadline: Varies.

112. NORTH CAROLINA COLLEGE TUITION SCHOLARSHIPS
Eligibility: High school seniors and undergraduates. Where Valid: North Carolina College at Durham only. Restrictions: None. Value: Several \$150 tuition scholarships available yearly. Renewable. How to Apply: Chairman of Committee of Financial Assistance to Students, North Carolina College at Durham, Box 601, Durham, North Carolina. Basis of Award: Need and scholarship. Deadline: May 1.
113. NORTH CAROLINA COLLEGE AT DURHAM \$1000 STUDENT SCHOLARSHIPS
Eligibility: High school graduating seniors. Where Valid: North Carolina College only. Restrictions: SAT score of at least 1000. Value: Several \$1000 grants available. Renewable. How to Apply: Chairman of Committee on Financial Assistance to Students, North Carolina College at Durham, Box 601, Durham, North Carolina. Basis of Awards: SAT score of 1000 and good high school record. Deadline: May 1.
114. EDWARD B. OSBORN TRUST SCHOLARSHIP
Eligibility: College juniors and seniors. Where Valid: Anywhere with programs in nutrition and dietetics. Restrictions: Students who are preparing for a career in dietetics and nutrition. Value: Four \$500 awards annually. How to Apply: For application forms and full information, write: The American Dietetic Association, 620 North Michigan Avenue, Chicago, Ill. 60611. Basis of Award: Good scholarship and financial need. Deadline: March 1.
115. BISHOP EDWIN V. O'HARA SCHOLARSHIP
Eligibility: High school graduates. Where Valid: College of St. Thomas, St. Paul, Minnesota 55101. Restrictions: Southern Negro men only. Value: Full tuition scholarship (approx. \$500 per semester) and provides work priority for room and board on campus. How to Apply: Committee on Scholarships and Student Aid, College of St. Thomas, St. Paul, Minn. 55101. Basis of Award: Academic achievement, need, and leadership ability. Deadline: March 15.
116. PFEIFFER RESEARCH FOUNDATION SCHOLARSHIPS IN MEDICINE FOR NEGRO MEN
Eligibility: High school graduates. Where Valid: Wesleyan University, Middletown, Connecticut; Williams College, Williamstown, Massachusetts. Restrictions: Negro men. For use in pre-medical program only. Value: Renewable scholarships valued at between \$500 to \$3,000 per year depending on need. How to Apply: Write to Dr. John C. Hoy, Dean of Admissions, Wesleyan University, Middletown, Conn. Basis of Award: Need, and academic promise. Deadline: January 15.
117. PILOT FREIGHT CARRIERS SCHOLARSHIP
Eligibility: College juniors. Where Valid: At any of nine specified schools. Restrictions: Interest in transportation. Value: At least nine \$500 yearly scholarships. How to Apply: See section "Guide to Colleges" for listings. Basis of Award: Scholarship, need. Deadline: Unspecified.
118. POLYTECHNIC INSTITUTE OF BROOKLYN, NEW YORK SCHOLARSHIPS FOR NEGROES
Eligibility: High school seniors. Where Valid: Polytechnic Institute of Brooklyn, New York. Restrictions: None. Priority given to Southern Negroes. For students interested in electrical engineering. Value: Full tuition and maintenance for three or more students. Remedial course work in summer if needed. How to Apply: Have principal write to Polytechnic Institute for you requesting information. Basis of Award: Need and scholarship. Interest in electrical engineering. Deadline: None.
119. PRESBYTERIAN EDUCATIONAL ASSISTANCE PROGRAM
Eligibility: A student in accredited university, college or vocational school. Where Valid: Anywhere. Restrictions: Children of full-time religious leader in United Presbyterian Church, whose salary does not exceed \$5,000. Value: From \$100 to \$1000. Renewable. How to Apply: Educational Loans and Scholarships, 425 Witherspoon Bldg., Philadelphia, Pa. 19107. Basis of Award: Need, scholarship. Deadline: By May 1 of Sept. before entry to school.

120. PRINTING AND PUBLISHING SCHOLARSHIPS (National Scholarship Trust Fund of the Educational Council of the Graphic Arts Industry)
Eligibility: High school seniors. Where Valid: Six listed colleges.
Restrictions: Interest in a printing career or publishing industry career.
Value: At least 12 \$100-\$1000 yearly. Renewable. Size depends on need and on fees and tuition of college. How to Apply: Take SAT. Enter Printing and Publishing Scholarship and code #0145 under item 10. Write for forms from NSTFECGAI, 1025 15th Street, N.W., Washington 2005. If you are finalist, additional forms will follow. Basis of Awards: Scholarship, mainly.
Deadline: January 21 of academic year concerned.
121. PROCTER AND GAMBLE SCHOLARSHIPS
Eligibility: High school seniors and graduates. Where Valid: Forty-seven specially listed colleges. Restrictions: None. Value: Full tuition for four years, fees, books, supplies, \$600 additional each year. One for each listed college. How to Apply: Write to aid office of school. Basis of Award: Scholarship, need. Deadline: Before Dec. 15 of year before entry to college.
122. PALSTON PURINA SCHOLARSHIPS
Eligibility: Rising college seniors (occasionally exceptionally qualified juniors). Where Valid: Any of the 50 state land grant colleges plus one college in Puerto Rico and three in Canada. Restrictions: For outstanding students in the College of Agriculture (students are especially desired who are majoring in a field associated with the Ralston Purina industry). Value: 54 \$500 scholarships annually. How to Apply: Contact the selection committee of your college of agriculture in the spring semester of your junior year. Basis of Award: Scholarship (upper 25% of class), leadership, moral character, extra-curriculars, financial need, sincerity of purpose in field of agriculture.
Deadline: Spring semester of junior year.
123. CAROLINE J. AND ROGER L. PUTNAM SCHOLARSHIP FOR NEGRO STUDENTS
Eligibility: High school graduating seniors. Where Valid: Regis College, Weston, Mass. 02193. Restrictions: Women only. Restricted to members of the Roman Catholic faith. Student must be in process of applying to Regis College in order to be considered for the award. Value: One \$1200 award annually. Must be renewed each year, but the student normally holds the scholarship for a four year period. First preference given to Negro women of the Boston, Mass. area. With no qualified student from that area, the scholarship is open to Negro students residing anywhere in the United States. (The 1966 award went to a North Carolina student.) How to Apply: Submit application forms and scholarship forms which may be obtained from Sister M. Janet, C.S.J., Director of Admissions, Regis College, Weston, Massachusetts 02193. Basis of Award: Scholarship and need. Deadline: February 15.
124. RCA SCHOLARSHIPS
Eligibility: Presently enrolled students in any one of specified colleges. Sophomore, junior and senior standing preferred. Where Valid: Specified list of schools. Restrictions: None. Value: Thirty-four \$800 scholarships yearly. One year appointment, renewable. How to Apply: Financial aid office of listed colleges. Basis of Award: Scholarship, character, need. Deadline: None.
125. READER'S DIGEST FOUNDATION
Eligibility: High school seniors. Where Valid: Anywhere. Restrictions: Boy Scout, Explorer Scout chosen as "Report to the National Scout." Value: Twenty-four grants, average \$250 each - two per Boy Scouts region. How to Apply: Local Council office. Basis of Award: Unspecified. Deadline: Unspecified.
126. RHO CHAPTER OF PHI MU ALPHA BIENNIAL COMPOSITION CONTEST
Eligibility: College students. Where Valid: Anywhere. Restrictions: Original composition written by a student for piano, solo instrument, or voice. Work should be between four-twelve minutes in length. Value: First prize \$100 (note that the award is made every two years in even numbered years).

How to Apply: Write for full particulars to: President, Phi Mu Alpha, Hill Hall, University of North Carolina, Chapel Hill, N. C. 27514. Basis of Award: Excellence and originality of work. Deadline: February 28.

127. RICHMOND PROFESSIONAL INSTITUTE SCHOOL OF MUSIC STUDENT COMPOSER AWARD

Eligibility: High school or college students. Where Valid: Anywhere. Restrictions: Student must submit an original composition of not more than eight minutes length. Competition may be in symphonic band, orchestra, mixed chorus or other as specified by yearly announcements. Value: One \$300 prize. How to Apply: For full information write to Chairman, Contest Committee, Richmond Professional Institute, 901 W. Franklin Street, Richmond, Va. 23220. Basis of Award: Talent, originality, excellence of work. Deadline: February 1.

128. ROCKEFELLER FOUNDATION SCHOLARSHIP AID FOR NEGRO STUDENTS

Eligibility: Negro students. Where Valid: At the following schools: Antioch College, Carleton College, Grinnel College, Oberlin College, Occidental College, Reed College, Swarthmore College. Restrictions: High school graduates. Value: Unspecified amount of aid for four years of study at all schools except Antioch where the program runs for five years. How to Apply: Write directly to these colleges for further information. Basis of Award: Unspecified. Deadline: Not given.

129. ROME PRIZE FELLOWSHIPS

Eligibility: No age limit. College students undoubtedly preferred. Where Valid: For use for study abroad for one year in Rome, Italy. Restrictions: A limited number of mature students and artists in architecture, landscape architecture, music composition, painting, sculpture, history of art, classical studies PLUS two awards each in political economics, cultural history, church history, musicology, and history of literature will be given yearly. The term abroad begins October 1 of each year. Value: Year study abroad. Stipend of \$3650. How to Apply: For full information write to Miss Mary T. Williams, Executive Secretary, American Academy of Rome, 101 Park Avenue, New York, N. Y. 10017. Basis of Award: Ability and achievement. Deadline: Dec.31.

130. ELEANOR ROOSEVELT SCHOLARSHIP PROGRAM

Eligibility: Already in accredited college or university. Where Valid: Anywhere. Restrictions: For students of all races though preference is given to students who have been ACTIVELY INVOLVED IN CIVIL RIGHTS MOVEMENT. Value: Up to \$1500 per year to cover tuition and living expenses. Grants renewable. How to Apply: Write CORE, SEDF, 150 Nassau Street, Rome 1312, New York, N. Y. 10038. Basis of Awards: Need and scholarship. Deadline: May 1 for fall semester, November 1 for spring semester.

131. ST. AMELIA AND ST. AGNES SCHOLARSHIP FOR NEGRO STUDENTS AT MERCY COLLEGE OF DETROIT

Eligibility: Negro students at Mercy College of Detroit, 8200 W. Outer Drive, Detroit, Mich. 48219. Where Valid: At Mercy College of Detroit. Restrictions: Must be a student at Mercy College of Detroit. Value: Unspecified. How to Apply: Financial Aid Office, Mercy College of Detroit, 8200 W. Outer Dr., Detroit, Mich. 48219. Basis of Award: Unspecified. Deadline: Apply by open date.

132. SCHOLARSHIP COMPETITION FOR PRESBYTERIAN COLLEGES

Eligibility: High school graduates. Where Valid: At junior and senior colleges of the Presbyterian Church in the U. S. (Southern Presbyterian Church). Restrictions: Must have ranked in top ¼ of junior class. Must be a member of the Southern Presbyterian Church. Value: Unspecified number. Maximum value, \$500. May be renewed yearly through four years of college. How to Apply: Write to Scholarship Competition, P.O. Box 1176, Richmond, Va. 23209 for information sheet which lists all necessary deadlines. Student must take SAT test in December. List "Scholarship Competition, Presbyterian Church in the U.S." (Code #0324) as one of the groups to receive your test scores. You must submit an application form, write a short essay (topic varies yearly), supply

an autobiography, send high school transcript, Parents' Confidential Statement, and three references. There are different deadline dates for each of these items, so be sure to consult this year's rules. Basis of Award: Scholastic ability, leadership, character. Deadline: Varies yearly. Some deadlines in January, others in February.

133. SCHOLASTIC MAGAZINES, INC.

Eligibility: High school juniors and seniors. Where Valid: Anywhere. Restrictions: Must write a winning composition in writing contest. Value: \$100 to \$500. How to Apply: Scholarship Creative Writing Awards, 50 West 44th Street, New York, N. Y. 10036. Basis of Award: be compositions. Deadline: October 15 to March 1.

134. SECOND MARINE DIVISION ASSOCIATION MEMORIAL SCHOLARSHIP FUND

Eligibility: High school or college students. Where Valid: Any accredited school. Restrictions: Children of deceased Second Division Marines. Value: \$500 maximum per year. How to Apply: Second Marine Division Association Memorial Scholarship Fund, P. O. Box 113, Willow Springs, Ill. 60480. Basis of Awards: Need. No tests. Deadline: July 1.

135. SEG FOUNDATION SCHOLARSHIP PROGRAM

Eligibility: High school seniors, undergraduate college students. Where Valid: Anywhere. Restrictions: Study toward career in geophysics. Value: Approximately thirty-two \$500-\$1,000 per year. Renewable. How to Apply: SEG Foundation, P. O. 1067, Tulsa, Oklahoma 74101. Basis of Award: Scholarship, need. Deadline: April 15 of academic year.

136. SELECT FRESHMAN SCHOLARSHIPS

Eligibility: High school seniors. Where Valid: Guilford College, Greensboro, N. C. Restrictions: Top one-fourth of high school class; 600-plus on SAT math and verbal, satisfactory IQ. Upper one-fourth in college's ability test. Value: Twenty-five \$600 per year. How to Apply: Director of Admissions (Mr. C. C. Hendricks) Guilford College, Greensboro, N. C. 27410. Basis of Award: Scholarship and need. Deadline: January 15.

137. S & H FOUNDATION, INC. NATIONAL SCHOLARSHIP PROGRAM

Eligibility: Senior in high school. Where Valid: Anywhere. Restrictions: None. Value: Unspecified number up to \$1,000 per year. Renewable. How to Apply: In completing item 10 of SAT form, write S & H Foundation, Inc., National Scholarship Program code #0329. Basis of Award: Scholarship, need. Deadline: December SAT test.

138. MARY H. & HARVEY A. SHULER MEMORIAL SCHOLARSHIP FUND

Eligibility: High school graduating seniors. Where Valid: Western College for Women, Oxford, Ohio 45056. Restrictions: Women only. Must be student or in process of applying at Western College for Women. Value: One scholarship annually awarded "without regard to nationality, race, color, or creed." Value is determined to fit individual need. If there is need for it the scholarship will be for full tuition, currently \$1625. Must be renewed annually. How to Apply: Submit application forms and scholarship forms which may be obtained from Miss Phyllis Hoyt, Dean of Students, Western College for Women, Oxford, Ohio 45056. Basis of Award: Need. Deadline: February 1.

139. ALFRED P. SLOAN FOUNDATION

Eligibility: High school seniors, high school juniors. Where Valid: Ten major Negro colleges and universities. Restrictions: Male students only. Value: For juniors: Two summers remedial instruction at listed schools * (Dillard University, New Orleans; Morehouse College, Atlanta). Will be granted scholarship for four years on completion of courses. For seniors: Four-year grants to any of ten schools. About 60 in number. How to Apply: For juniors: United Negro College Fund, 22 East 54th Street, New York, N. Y. 10022. For seniors: Apply to listed colleges*. Basis of Awards: Need. Deadline: Ideally in spring.

140. THE CHARLES H. SMILEY SCHOLARSHIP

Eligibility: A student at the University of Chicago. Where Valid: At the University of Chicago, Chicago, Ill. 60637. Restrictions: Must be a student at the University of Chicago. Preference given to Negroes. Value: Covers tuition fees. How to Apply: Financial Aid Office, University of Chicago, Chicago, Ill. 60637. Basis of Award: Student of high academic standing, preferably a Negro. Deadline: January 15.

141. RALPH L. SMITH FREEDOM SCHOLARSHIPS

Eligibility: High school seniors. Where Valid: Macalester College, St. Paul, Minn. Restrictions: Three white and three Negro awards yearly. Value: Four-year scholarships, maximum value \$2,000 yearly. How to Apply: Make application to Macalester and request consideration for Ralph L. Smith Freedom Scholarship. Basis of Awards: 1) leadership, 2) scholarship, 3) desire to work toward humanitarian goals in the tradition of the American way of life. Deadline: March 1.

142. JULIETTE A. SOUTHARD SCHOLARSHIP TRUST FUND

Eligibility: High school graduates. Where Valid: At approved colleges or schools offering dental assisting educational programs. Restrictions: Must be high school graduate and show proof of enrollment in an approved school. For young women only. Value: Two \$100 scholarship awards yearly. How to Apply: Send transcript, photo and three letters of reference to: Mrs. Moselle Comer, Chairman, J.A.S. Scholarship Committee, 1727 Cromwell Road, Norfolk, Va. 23509. One letter must be from applicant's high school principal and should summarize applicant's cooperation, leadership, extracurriculars, etc. The second letter must come from a member of the American Dental Assn. (usually a local dentist) and must endorse the applicant as being courteous, kind, neat, punctual and able to meet people. The third letter may come from a person of the applicant's choice. This letter should point up the applicant's character in regard to truthfulness, conscientiousness, and ability to accept responsibility. Basis of Award: Academic achievement, need, character, citizenship. Deadline: August 1.

143. CAROLINE SPOONER SCHOLARSHIPS AT WELLS COLLEGE (FOR WOMEN)

Eligibility: Students at Wells College, Aurora, N. Y. 13026. Where Valid: At Wells College. Restrictions: Students at Wells College. Preference given to students of Negro or American Indian extraction. Value: Award annually from an endowment of \$25,000. Amount unspecified. How to Apply: Financial Aid Office, Wells College, Aurora, N. Y. 13026. Basis of Award: Unspecified. Deadline: January 15.

144. STATLER SCHOLARSHIPS AND AWARDS I. Merit Award

Eligibility: Outstanding students of approved high school, technical schools or junior colleges. Where Valid: Approved institutions (specified by Hotel/Motel Association in your state). Restrictions: Those wishing careers in hotels, restaurants and institutions. Value: \$100-\$300 for a college year. Where to Apply: Educational Committees of the local and state hotel/motel associations. Basis of Award: Outstanding ability. Deadline: Usually February or March 1.

2. Scholarships

Eligibility: Same as above. Where Valid: Same as above. Restrictions: Same as above. Where to Apply: Same as above. Value: Up to \$1,000. Basis of Award: According to need. Deadline: Same as above.

3. In-training Aid

Eligibility: Young workers and apprentices in in-training programs. Students and graduates of approved (by the Educational Committees) high schools, technical schools and junior colleges. Where Valid: Approved institutions. Restrictions: See above. Value: None specified. Where to Apply: see above. Basis of Award: Need. Deadline: none given.

145. STUDENT OPPORTUNITY SCHOLARSHIPS

Eligibility: 1st priority - past participants of Summer Study Skills

Program. 2nd priority - young people of minority groups unable to continue their education due to financial need. Where Valid: Anywhere. Restrictions: None. Value: Determined by need. Funds severely limited. How to Apply: Student Opportunity Scholarships, Room 1140, 475 Riverside Drive, New York, N. Y. 10027. Basis of Award: Need, high school record, character (leadership). Deadline: By February 1 for those who have NOT applied to college for following September; by April 1 for those who have applied.

146. ADOLPH G. SYSKA SCHOLARSHIPS

Eligibility: College students. Where Valid: At any of listed colleges, all of which have schools of architecture. Restrictions: For 4th or 5th year students of architecture; student must have interest and ability in engineering and would continue studies which emphasize the mechanical, electrical, and audial aspects of architecture. Value: Two \$1,000 yearly. How to Apply: Apply through the head of your department or write to the American Institute of Architecture, 1735 New York Ave., N.W., Washington, D. C. 20006. Basis of Award: Demonstrated need and ability in the field of architecture. Deadline: Apply between October 1 and early spring.

147. TEXAS SOUTHERN UNIVERSITY SCHOOL OF BUSINESS, HOUSTON, TEXAS SCHOLARSHIPS

Eligibility: High school senior. Where Valid: Texas Southern University only. Restrictions: None, interest in business career. Value: Fifteen four-year full payment grants. How to Apply: Have Guidance Counselor write to Texas Southern University for you. Basis of Awards: Recommendations of principal and high school counselor, results of CEEB and American College Testing Program examinations. Deadline: March 1.

148. TELLURIDE ASSOCIATION (Summer Program)

Eligibility: High school juniors only. Where Valid: Hampton Institution, Hampton, Va; Princeton University or Cornell University, Ithaca, New York. Restrictions: None. Value: Enrichment program at one of these three universities. Many students are then full Telluride Scholarships for future study. How to Apply: Take PSAT in October of junior year. Indicate scores to go to Telluride Association, or be recommended by principal. Application blanks follow. Interviews in February and March. Results in April. Basis of Awards: High scholastic achievement. Deadline: January 25 of academic year concerned.

149. THIRTY-SEVENTH DIVISION VETERANS ASSOCIATION SCHOLARSHIPS

Eligibility: High school seniors. Where Valid: Anywhere. Restrictions: Children of 37th Division veterans. Value: At least two \$300 grants yearly. How to Apply: For further information and application forms, write to Headquarters, 37th Division Veterans Association, 21 West Broad Street, Columbus, Ohio 43215. Basis of Award: Financial need. Deadline: April 1.

150. UNITED CEREBRAL PALSY RESEARCH AND EDUCATIONAL FOUNDATION, INC.

Eligibility: College students who have completed one semester of Occupational Therapy training. Where Valid: Any college with Occupational Therapy curriculum. Restrictions: Must be Occupational Therapy student. Value: From \$100 to \$1,025 for tuition fees. How to Apply: Occupational Therapy Director at the college or university. Basis of Award: Scholastic record, financial need. Deadline: College or university deadline.

151. UNITED NEGRO COLLEGE FUND

Eligibility: High school seniors and college undergraduates. Where Valid: Any of 33 listed Southern Negro colleges and universities. Restriction: None. Value: The Fund grants money to the listed schools who then make the funds available to entering students. (In 1965 the goal was over \$5,000,000.) How to Apply: Apply to the Director of Admissions at the college or university listed. Basis of Award: Set by each college or university. Need is certainly taken into consideration. Deadline: Unspecified.

152. UNION CARBIDE ENGINEERING SCHOLARSHIPS

Eligibility: Any senior or graduate of high school. Where Valid: In any of 35 listed colleges. Restrictions: Engineering. Value: Tuition and

fees and \$100 for books, (private colleges). \$500 yearly, tuition, books, and fees (state university). Four years renewable. How to Apply: Directly to college. Basis of Awards: Scholarship, personal reputation, need. Deadline: None.

153. VITERBO COLLEGE SPECIAL SCHOLARSHIP FOR NEGRO WOMEN

Eligibility: Graduating high school seniors. Where Valid: Viterbo College, LaCrosse, Wisconsin 54601. Restrictions: Negro women only. Scholarship is for "very talented young girl." Student must be seeking admission to Viterbo College. Value: Room, board, and tuition. Student must agree to work ten hours per week in return at the college. How to Apply: Write Sister M. Angela, Director of Admissions, Viterbo College, LaCrosse, Wisconsin 54601. Basis of Award: Scholarship, achievement, and need. Deadline: June 30.

154. JAMES E. WEST CONSERVATION SCHOLARSHIPS

Eligibility: High school senior or undergraduate in college. Where Valid: Anywhere. Restrictions: Boy Scout under 21 years old. Value: One \$500 a year. How to Apply: Camping-Conservation Service, National Council, BSA., New Brunswick, N. J. Basis of Award: Service to conservation, scholarship, character, leadership, scouting participation. Deadline: May 1.

155. WESTERN ELECTRIC FUND

Eligibility: High school seniors or college students. Where Valid: 141 listed institutions. Restrictions: None. Grants are for engineering, liberal arts, and business programs. Most are granted in engineering, however. Value: 200 scholarships up to \$1,000 in value for tuition, books, fees, etc. How to Apply: Student must apply both for admission and the Western Electric Fund scholarship at one of the participating colleges. Basis of Award: According to the policies of the participating school (certainly need and scholarship). Deadline: Set by participating colleges. Aim for March 1 deadline.

156. WESTINGHOUSE EDUCATIONAL FOUNDATION SCHOLARSHIPS

Eligibility: High school seniors. Where Valid: Carnegie Institute of Technology, Pittsburgh, Pennsylvania. Restrictions: Must be used in engineering, chemistry, physics, or math. Applicant must come from upper 10% of his class. He must meet the entrance requirements for Carnegie Tech. Value: Ten \$6,800 (for four years) annually. How to Apply: Write to Director of Admissions, Carnegie Institute of Technology, Pittsburgh, Pa. 15213 by Dec. 1. Arrange to take SAT test, achievement tests in English, Math Level II, and chemistry or physics. Basis of Award: Test results, interviews, high school record. Deadline: Inquire by Dec. 1, have all materials in by January 15.

157. WESTINGHOUSE SCIENCE TALENT SEARCH (Scholarships)

Eligibility: Students presently in high school. Where Valid: Anywhere. Restrictions: Student must prepare a science project on his own in the areas of biological or physical science. Value: First prize, \$7,000; 2nd prize, \$6,000; 3rd prize, \$5,000; 4th prize, \$4,000; 5th prize, \$3,000 (all are awarded for four year period). 35 additional prizes of \$250. How to Apply: Have your science teacher or principal write to Science Clubs of America, 1719 N Street, Washington, D. C. 20006. All rules and necessary forms will be sent. Basis of Award: High school record, a 1000 word paper entitled "My Scientific Project" describing your experiments, science aptitude test (3 hours in length), teacher's recommendation. Deadline: Early February.

158. WHEELOCK COLLEGE SCHOLARSHIP FUND FOR NEGRO WOMEN

Eligibility: A Negro woman enrolled at Wheelock College, 200 The Riverway, Boston, Mass. 02215. Where Valid: At Wheelock College. Restrictions: Must be a Negro woman at Wheelock College. Value: Can cover the tuition and residence expenses for two girls each year, or partial expenses for more. How to Apply: Write to Financial Aid Office, Wheelock College, 200 The Riverway, Boston, Mass. 02215. Basis of Award: Financial need and academic performance. Deadline: February 1.

159. WOLFSON FAMILY FOUNDATION SCHOLARSHIPS

Eligibility: High school graduating seniors and college students. Where Valid: Accredited colleges or universities offering programs of preparation for the ministry. Restrictions: Southerners only. Residents of Florida are preferred, but scholarships have been granted to students of other states of the Southeast. The race or the religious faith of the applicant is not a consideration in awarding of scholarships. Value: Unspecified number of scholarships yearly. Normally about five or six. Value is determined by individual need. Maximum value \$2,000 per year. Average value in 1966 was \$1,250. Renewable. How to Apply: For application form write, The Wolfson Family Foundation, Inc., P. O. Box 4, Jacksonville, Florida 32201. Basis of Award: Scholarship, need, and promise of useful work in the ministry. Deadline: Unannounced. Advisable by late February though.

160. ZETA MU CHAPTER OF PHI MU ALPHA ANNUAL COMPOSITION FESTIVAL

Eligibility: College students. Where Valid: Anywhere. Restrictions: Student must submit original composition in any of the following fields: band, brass choir, percussion ensemble, clarinet quartet, trio or duo, flute trio or duo, choral work, or solo for any instrument or voice with piano, piano duo or piano solo piece. Compositions of about 4-15 minutes in length, scored in black ink. Value: First prize, \$100; second prize, \$50. How to Apply: For full information contact - President, Zeta Mu, Music Dept., South Huntsville State College, Huntsville, Texas 77341. Basis of Award: Creative ability, excellence, talent. Deadline: January 15.

Regional Scholarships

ALABAMA

161. ALABAMA G. I. BILL, ACT #617

Eligibility: High school graduates. Twenty-third birthday is cut-off date. Where Valid: Anywhere. Restrictions: For widows and children of veterans of World Wars I or II or served between June 24, 1950 and Dec. 31, 1955. Veteran must have 40% or more service connected disability. If veteran is dead, he must have suffered 40% or more service connected disability. Value: Free tuition and fees. How to Apply: Write local director of Veterans Affairs or Veterans Administration, 474 South Court Street, Montgomery, Alabama. Basis of Award: Needy dependents who meet specifications listed above. Deadline: Unspecified.

162. ALABAMA G. I. AND DEPENDENT EDUCATIONAL BENEFITS

Eligibility: Father or mother was killed or died in line of duty, or died within 20 years of beginning date of official period of hostilities as a result of disability incurred from such service. Where Valid: Alabama state institutions of higher learning or state training school. Restrictions: Veteran must have served in the armed forces during these inclusive dates: World War I (April 7, 1917 and November 11, 1918); World War II (December 7, 1941 and December 31, 1946); Korean (June 27, 1950 and December 31, 1955). At least one year Alabama residence prior. Must apply within 2 years of high school graduation (no later than 23rd birthday). Five years to complete education. Value: Tuition and instructions fees. Where to apply: State of Alabama, Department of Veterans Affairs, Box 1509, Montgomery, Alabama 36102. Deadline: None stated.

163. ALABAMA LEAGUE FOR NURSING SCHOLARSHIPS

Eligibility: High school graduate accepted at an accredited hospital school of nursing. Where Valid: A school of nursing in Alabama. Value: Up to \$215 per year. How to Apply: The Allstate Foundation, P.O. Box 4537, Atlanta 5, Georgia. Basis of Award: Scholastic achievement, nursing motivation, aptitude and financial need. Deadline: June 15, 1966.

8
164. JOHNSON MOTOR LINES SCHOLARSHIP

Eligibility: High school seniors. Where Valid: Anywhere. Restrictions: Interest in motor transportation. Students in Alabama, Florida, Georgia, Louisiana, Maryland, Mississippi, North Carolina, South Carolina, Virginia and District of Columbia. Amount: One \$5,000 four-year scholarship yearly. Where to Apply: Have principal request information through the National Merit Scholarship Corporation. Basis of Award: Finalist in National Merit Scholarship Corporation Test. Deadline: National Merit Scholarship Corporation Test date.

165. LOUISE AND HENRY POELINITZ JOHNSTON SCHOLARSHIP

Eligibility: High school seniors. Where Valid: University of Alabama, University, Alabama. Restrictions: Residents of Alabama who wish to study communication. Amount: One tuition scholarship yearly. Where to Apply: Department of Radio and Television, University of Alabama, University, Alabama. Basis of Award: Scholarship, need. Deadline: April 15.

166. TUSKEGEE INSTITUTE, SCHOOL OF NURSING

Eligibility: Undergraduates. Where Valid: Tuskegee Institute, Tuskegee, Alabama. Restrictions: Alabama resident Negro accepted at School of Nursing and agrees to practice one year in Alabama. Value: \$200. Where to Apply: School of Nursing, Tuskegee Institute, Tuskegee, Alabama. Basis of Award: Scholastic ability. Deadline: Not given.

ARKANSAS

167. ARKANSAS BROADCASTERS ASSOCIATION SCHOLARSHIP

Eligibility: High school seniors. Where Valid: Arkansas State University, Jonesboro, Arkansas. Restrictions: Graduates of Arkansas high schools. Value: One \$150 for fall semester; renewable spring semester. Where to Apply: Charles L. Rasberry, Director of Broadcasting, Arkansas State, State College, Arkansas 72467. Basis of Award: Scholarship, need, interest in broadcasting. Deadline: Unspecified.

168. ARKANSAS EDUCATIONAL ASSOCIATION'S EMMA SCOTT MEMORIAL SCHOLARSHIPS FOR FUTURE TEACHERS

Eligibility: College underclassmen. Where Valid: Arkansas colleges or universities. Restrictions: Must have completed at least 30 hours toward a degree in teacher education at an Arkansas college or university and plan to teach at least two years in Arkansas schools. Value: \$150. How to Apply: Write Emma Scott Memorial Scholarship Fund, Arkansas Education Association, 1500 W. Fourth Street, Little Rock, Arkansas. Basis of Award: Need, scholarship, desire and aptitude for teaching. Deadline: March 1.

169. JONES TRUCK LINES SCHOLARSHIP

Eligibility: High school seniors. Where Valid: Anywhere. Restrictions: Springdale, Arkansas high school students only. Value: One \$600 yearly and three \$300 yearly. (Latter ones being for nursing profession only.) Where to Apply: Write Jones Truck Lines, Inc., Springdale, Arkansas. Basis of Award: High school scholastic record, and need. Deadline: unspecified.

170. WILLIS SHAW FROZEN EXPRESS, INC., SCHOLARSHIP

Eligibility: High school seniors. Where Valid: Any Arkansas college or university. Restrictions: Students at Springdale High School, Springdale, Ark. Value: One \$300 annually non renewable. Where to Apply: Willie D. Shaw, President, Shaw Frozen Express, Elm Springs, Arkansas. Basis of Award: Scholarship, financial need desire to further education. Deadline: Unspecified.

DISTRICT OF COLUMBIA

171. DISTRICT OF COLUMBIA EDUCATION ASSOCIATION SCHOLARSHIPS

Eligibility: High school graduates of District of Columbia public school system. Where Valid: Anywhere. Restrictions: Resident of District of Columbia. Value: Two or three \$100 scholarships per year. Non-renewable. How to Apply: Write to District of Columbia Education Association, Room 211, 16th Street, N. W., Washington, D. C. 20006. Basis of Award: Financial need, recommendation of high school principal. Deadline: May 1.

See also #164.

FLORIDA

172. BURLINGTON INDUSTRIES SCHOLARSHIPS

Eligibility: Juniors or seniors in one of listed schools. Where Valid: One of 16 listed schools. Restrictions: North Carolina, South Carolina, Florida, Georgia, Tennessee, and Virginia students. Prefer students with orientation towards business or textile research. Do NOT have to be connected with Burlington Industries. Value: Two \$500 per year scholarships per school. How to Apply: School Financial Aid Office. Basis of Award: Scholarship, leadership, need. Deadline: None.

173. FLORIDA ASSOCIATION OF BROADCASTERS SCHOLARSHIP

Eligibility: College junior. Where Valid: University of Florida, Gainesville, Fla. Restrictions: Radio-TV major with 64 semester hours completed. Value: One \$500 award. Where to Apply: Kenneth M. Small, Univ. of Florida, Gainesville, Fla. Basis of Award: Professional promise, grades (C average), need. Deadline: Unspecified.

174. WLBW SCHOLARSHIP

Eligibility: College junior. Where Valid: University of Miami, Miami, Florida. Restrictions: RTVMP major. Value: One \$600 award. Where to Apply: Radio, Television, Film Department. University of Miami, Miami, Fla. Basis of Award: Scholastic excellence. Deadline: Unspecified.

See also #164.

GEORGIA

175. GEORGIA ASSOCIATION OF BROADCASTERS SCHOLARSHIPS
Eligibility: Undergraduates. Where Valid: Georgia State College, Atlanta (for journalism); University of Georgia, Athens (for radio, TV). Restrictions: None. Amount: Two \$500 awards. Where to Apply: Georgia Association of Broadcasters, Inc., 24 Ivy St., S. E., Atlanta, Ga., 30303. Basis of Award: Scholarship, need. Deadline: January 15.
176. GEORGIA STATE TEACHER SCHOLARSHIP PROGRAM
Eligibility: Graduating high school seniors or college undergraduates. Where Valid: In Georgia colleges or universities only. Restrictions: For high school graduating seniors: must be unmarried, in the upper 20% of graduating class, planning to teach public school in Georgia, and in need of financial aid in order to attend college. For college students: must be unmarried (applies only to freshmen and sophomores), engaged in a teachers program leading to a Georgia Professional Teacher's Certificate, maintaining an average of at least "B," planning to teach in Georgia, and in need of financial assistance in order to continue in college. One transfer of school is allowed college students during their undergraduate career; first and second year college students who marry will be dropped from the program but may be reinstated in their junior year. Value: Unspecified number of grants ranging in a value from \$300-\$1,000 per year. All students receiving scholarships are required to teach a certain number of years in the Georgia public school system. If the total amount of aid given is less than \$3,000 the obligation to teach is for three years, if the amount is between \$3,001 and \$4,000, the obligation is four years; if the student fails to meet teaching obligations, the scholarship becomes a loan bearing 5% interest. Graduate study scholarships are also available. How to Apply: For application forms, write to State Teacher Scholarship Program, Georgia State Dept. of Education, 247 State Office Bldg., Atlanta, Ga. 30334. Basis of Award: High school and/or college records, need, and interest in teaching. Deadline: None.
177. JACK McDONOUGH EDITORIAL AWARD
Eligibility: High school seniors. Where Valid: University of Georgia, Athens. Restrictions: Resident of Georgia, interest in journalism. Value: Year's tuition (\$256.50). Where to Apply: School of Journalism, University of Georgia. Basis of Award: "For best written editorial on Free Enterprise in Georgia written by a high school student, and printed in his or her high school newspaper." Deadline: Unspecified.
178. WSB RADIO AND TV BROADCASTING SCHOLARSHIP
Eligibility: High school senior editors. Where Valid: University of Georgia. Restrictions: Take part in WSB Broadcasting Seminar. Value: One \$500 award. Where to Apply: Promotion Department, WSB Radio, Atlanta, Georgia. Basis of Award: Five hundred word essay. Deadline: None.

See also 164; 172.

KENTUCKY

179. KENTUCKY BROADCASTERS SCHOLARSHIP

Eligibility: Undergraduate freshman or sophomore. Where Valid: University of Kentucky. Restrictions: Radio-TV major. Value: Two \$300 awards. Where to Apply: Ed Shadburne, WLKY TV, Box 16218, Louisville, Ky. Basis of Award: "B" average, letters of recommendation. Deadline: None.

180. KENTUCKY MOTOR TRANSPORT ASSOCIATION, INC., SCHOLARSHIP

Eligibility: High school seniors or college students. Where Valid: University of Louisville's Adult Evening School. Restrictions: Residents of Kentucky. Study of transportation required. Value: Three \$88 per year. Where to Apply: Kentucky Motor Transport Association, Inc. 339-340 Kentucky Hotel, Louisville, Kentucky 40202. Basis of Award: Scholarship, need. Deadline: Unannounced.

181. KENTUCKY PRESS ASSOCIATION AND SCHOOL OF JOURNALISM FOUNDATION SCHOLARSHIPS

Eligibility: High school seniors. Where Valid: University of Kentucky, Lexington. Value: Eleven \$200 per year. Where to Apply: School of Journalism, University of Kentucky, Lexington. Basis of Award: Recommendation of home town newspaper editor, scholarship, need. Deadline: Unspecified.

182. SKAGGS TRANSFER, INC., SCHOLARSHIP

Eligibility: High school seniors. Where Valid: Western State College, Bowling Green, Kentucky. Restrictions: Kentucky resident of area served by Skaggs Transfer, Inc. Value: One \$500 per year. Nonrenewable. Where to Apply: College Heights Foundation, Western Kentucky State College, Bowling Green, Ky. Basis of Award: Academic record and financial need. Deadline: Unspecified.

183. CHARLES C. WARREN MEMORIAL SCHOLARSHIP

Eligibility: Junior, senior in college. Where Valid: University of Kentucky. Restrictions: Radio-TV-Motion Picture major. Value: Two \$150 awards. Where to Apply: Stuart Hallock, RTVMP Dept., University of Kentucky, Lexington, Ky. 40506. Basis of Award: Better than average grades, contribution to campus broadcasting, faculty judgment. Deadline: None.

LOUISIANA

184. LOUISIANA DEPARTMENT OF VETERAN'S AFFAIRS SCHOLARSHIPS

Eligibility: High school graduates and college students. Where Valid: State supported college or university in Louisiana. Restrictions: Must be child of veteran of World War I, World War II, or the Korean Conflict, who died in the line of duty or from a wartime service-connected condition after discharge. The veteran must have been a resident of the state of Louisiana for at least one year immediately preceding his entry into service. The applicant

must be between the ages of 16 and 21 when making his initial entry into school. A child entering at the age of 20 will be allowed assistance until his four years of college are exhausted. Value: Maximum of \$500 per school year. The student also receives free tuition and payment of lab, athletic and medical fees. Does not cover student assessed fees. How to Apply: Request full application from State of Louisiana Department of Veterans Affairs, Room 11, Old State Capitol, Baton Rouge, Louisiana. Basis of Award: Meeting the necessary requirements mentioned above. Deadline: If possible have materials in the veteran's department office six weeks before the start of the school term.

185. LOUISIANA STATE DEPARTMENT OF HOSPITALS PAY PLAN FOR NURSES
Eligibility: College students. Where Valid: At Louisiana Colleges and universities with approved nursing programs. Restrictions: First preference to Louisiana residents, second preference to out-of-state students. Value: Unspecified number of scholarships valued at payment of fees, tuition and a cash supplement of \$50 per month. Scholarships are available for the nursing baccalaureate program in the sophomore, junior, and senior year. Acceptance of this scholarship incurs a two year service obligation following training. Advanced programs such as psychiatric nursing, practical nursing, and nursing anesthesia also have scholarship funds established for them. How to Apply: For full information and application forms write to Mrs. Carroll R. Boiling, Training Officer, Louisiana State Department of Hospitals, 655 North Fifth St., Baton Rouge, Louisiana 70804. Basis of Award: Need, college grade averages, interest in nursing. Deadline: Unspecified.

See also #164.

MARYLAND

186. GENERAL STATE TUITION SCHOLARSHIPS
Eligibility: High school seniors or high school graduates who have not previously been to a school of college or junior college level. Where Valid: At any degree-granting colleges, universities, or junior colleges in Maryland that have curriculums approved by the State Department of Education and that charge tuition fees. Restrictions: Maryland residents, cannot hold any other state scholarship, and must be going to enroll in college the following year as a full-time student. Value: 174 four year scholarships yearly. A certain number are awarded for each legislative district in the state. Maximum value \$500 yearly. Renewable three times up to a maximum of \$2,000 for the four years. Money may be used to cover tuition fees only. How to Apply: Must be recommended by high school principal. Apply in the month of October at any public or non-public high school. There will be a state-wide exam given on the Saturday before Thanksgiving. For full information write to Maryland State Scholarship Board, 2100 Guilford Ave., Baltimore, Maryland 21218. Basis of Award: Financial need and the results of the competitive examination. Deadline: October 31.
187. MARTIN DE PORRES SCHOLARSHIP
Eligibility: High school graduates. Where Valid: La Salle College, Philadelphia, Pa. 19141. Restrictions: Catholic Negro students. Must reside within 100 miles of Philadelphia. This would include a large area in north-eastern Maryland and along the Eastern shore. Value: One \$860 to \$910 scholarship per year for four years. How to Apply: Write to Mr. M. H. McCloskey III, Martin de Porres Foundation, 2059 Suburban Station Building, Philadelphia, Pennsylvania 19103. Basis of Award: SAT scores, high school record. Deadline: May 6.

188. MARYLAND LEGISLATIVE (SENATORIAL) SCHOLARSHIPS

Eligibility: High school seniors and college students. Where Valid: Any of listed public and non-public colleges and universities in Maryland. Restrictions: Maryland residents. Most scholarships carry a two-year teaching obligation in Maryland. Value: Approximately 1200 full or tuition scholarships for students attending the above listed institutions. Different numbers of the scholarships are awarded at these institutions. How to Apply: Consult with your counselor to see the number of scholarships available at the college you want to go to. Must apply for scholarships in October and take competitive examination on the Saturday before Thanksgiving in November. Students are usually appointed by their State Senator. This rule is not true in every case, so it is best to write th Maryland State Scholarship Board, 2100 Guilford Ave., Baltimore 21218, for full information for your area. Basis of Award: Financial need and the results of the state-wide competitive examination. Deadline: October 31.

189. MARYLAND STATE TEACHER EDUCATION GRANTS

Eligibility: High school students and recent high school graduates. Where Valid: Maryland State College, Morgan State College, and the University of Maryland. Restrictions: Maryland residents, grants carry a two-year teaching obligation in Maryland following graduation. Value: Tuition or fixed fee charges paid. How to Apply: For further information, write the Registrar of the college. Basis of Award: Available to all qualified students who make application. Deadline: Unspecified.

190. MARYLAND STATE TEACHERS COLLEGES TUITION SCHOLARSHIPS

Eligibility: High school seniors and high school graduates. Where Valid: Bowie State College, Coppin State College, Frostburg State College, Salisbury State College, and Towson State College. Restrictions: Maryland residents, student must agree to teach in the state for two years following graduation. Value: No tuition fee is charged for Maryland students who enroll in the teacher preparation curriculum at any of the above listed colleges. How to Apply: For futher information, write the Registrar of the college. Basis of Award: Need, intention to teach. Deadline: Unspecified.

191. MARYLAND TEACHER EDUCATION SCHOLARSHIPS

Eligibility: High school seniors, high school graduates, college students. Where Valid: At any of the listed thirteen colleges or universities in Maryland. Restrictions: Maryland residents, cannot hold another state scholarship, must plan to enroll in one of the above listed institutions and plan to teach in Maryland a minimum of two years. Value: 174 four-year scholarships yearly. A certain number are awarded for each legislative district in the state. Maximum value \$500 yearly. Renewable three times up to a maximum of \$2,000 for the four years. Money may be used to cover tuition fees and/or room and board fees. How to Apply: Apply for state-wide competitive exam in October. Take the exam on the Saturday before Thanksgiving in November. Write to Maryland State Scholarship Board, 2100 Guilford Ave., Baltimore, Md. 21218, for full information. Basis of Award: Financial need and the results of the competitive examination. Deadline: October 31.

192. MARYLAND WAR ORPHANS SCHOLARSHIP

Eligibility: High school students and college students. Where Valid: Any approved college or university certified by the Maryland Department of Education. Institution may be in-state or out-of- state college or university. Restrictions: Students aged 16 to 23 who lost one or both parents during World War II. Parent must have lost life serving in the Armed Forces of the United States after December 7, 1941, died as a result of a service connected cause. Parent must have been a legal resident of the state of Maryland. Value: State will pay up to \$500 per year. How to Apply: Apply through State Department of Education if you think you are eligible. Basis of Award: The Department of Education must certify that you are eligible for these grants. Deadline: Unspecified.

193. PICKARD SCHOLARSHIP

Eligibility: High school senior. Where Valid: Restrictions: Explorer or senior scout in Delaware-Maryland-Virginia Council; preference to those planning career in scouting. Value: One \$500 per year. Renewable. Where to Apply: Delaware-Maryland-Virginia Council, Wilmington, Delaware. Basis of Award: Unspecified. Deadline: Unspecified.

See also #164.

NORTH CAROLINA

194. ASSOCIATION OF NORTH CAROLINA HIGH SCHOOL LIBRARY CLUBS SCHOLARSHIP

Eligibility: High school senior. Where Valid: North Carolina College at Chapel Hill. Restrictions: North Carolina resident, must be active member of Association of N. C. High School Library Clubs. A "B" average is required and the student must plan to enter Library Service as a career. Value: At least one scholarship of at least \$100 yearly. How to Apply: Student must write formal letter of application accompanying a letter of recommendation from the librarian, approved by the home-room teacher and principal. Address applications to Mrs. B. L. Sanders, Chairman of ANCHSLC Scholarship Committee, William Penn High School, 825 E. Washington Drive, High Point, N. C. 27260. Student will be required to take an exam testing his basic knowledge of library skills. This tests is given at N. C. College at Durham.

195. BURLINGTON INDUSTRIES NURSING SCHOLARSHIPS

Eligibility: North Carolina high school graduates. Where Valid: University of North Carolina School of Nursing, Chapel Hill. Restrictions: None. Value: Two four-year \$2,000 scholarships. How to Apply: University of North Carolina Admissions Office. Basis of Award: Interest in nursing, scholarship. Deadline: None.

196. HIGH SCHOOL RADIO-TV INSTITUTE SCHOLARSHIP

Eligibility: High school juniors or seniors. Where Valid: University of North Carolina, Chapel Hill. Restrictions: Interest in broadcasting. Value: Varies (about \$100) for two weeks summer workshop. Where to Apply: Nearest broadcasting station or Department of RTVMP, University of North Carolina, Chapel Hill, 27514. Basis of Award: Unspecified. Deadline: Spring.

197. NORTH CAROLINA MOTOR CARRIERS ASSOCIATION, WOMEN'S AUXILIARY

Eligibility: High school senior. Where Valid: University of North Carolina at Charlotte. Restrictions: North Carolina residents, parent must be employed by a North Carolina motor carrier or allied member of the N. C. Motor Carriers Association. Value: One tuition scholarship annually. Where to Apply: Mrs. B. Sims Lucas, President. Woman's Allied Auxiliary, North Carolina Motor Carriers Association, Inc., Charlotte 7. Basis of Award: Scholarship, need. Deadline: Unannounced.

198. NORTH CAROLINA SCHOLARSHIP PROGRAM FOR TEACHERS OF THE MENTALLY RETARDED

Eligibility: High school seniors or undergraduates. Where Valid: Any college or university in North Carolina which has a degree program to prepare teachers of the mentally retarded. Restrictions: Resident of N. C. Must declare intention to teach retarded children. Value: Regular term and summer school awards amounting to cash supplement of \$25 for each semester hour of work taken. (Maximum of \$300 per summer or \$900 per regular year.) The supplement is \$20 per semester hour for the courses taken through the extension

division of any college or university. Approximately \$300-\$400 per year. Where to Apply: Scholarship program for teaching of the mentally retarded. Department of Public Instruction, Raleigh, N. C. 27602. Basis of Award: Recommendation by local, county or city Superintendent of Schools, (or if in college, the Head of the Education Department. Deadline: By March 1.

199. NORTH CAROLINA VETERAN'S COMMISSION

Eligibility: Child of veteran of World War I or II, and Korea. Where Valid: North Carolina educational institution. Restrictions: Class I: Veteran died or completely disabled. Class II: Thirty to 100% disability. Class III: One hundred per cent nonservice-connected disability. Class IV: Veteran dies in Veterans Hospital with no real estate and no more than \$1,000 personal property. Child receiving aid must be native North Carolinian who has lived here continuously since birth. Value: Tuition, room and board. How to Apply: North Carolina Veterans Commission, P. O. Box 2187, Raleigh, N. C. Basis of Award: Qualifications. Deadline: Unannounced.

200. PACE INC (PLAN ASSURING COLLEGE EDUCATION IN NORTH CAROLINA)

Eligibility: High school graduating seniors and college students. Where Valid: At any accredited college or university in North Carolina participating in the college work-study program (nearly all are). Restrictions: North Carolina residents only. Graduating high school seniors must have been accepted by their college before they can participate. Preference to students in serious financial need. Value: A work-study program which is unique in the United States. Students will be placed in jobs with non-profit organizations or state or local government in the area in which they live. The Federal Government will pay 90% of the student's wages in the summer. The employer will match this with 10% of the student's wage. In this manner, students will be able to earn \$2.00 an hour during the summer while living at home. This money is to be applied toward the student's college education in the fall and spring. In addition, the student will receive valuable on-the-job training. The regular work-study program allows the student to work in areas near the college he is attending. Since PACE INC. can be used all over the state, it represents a big opportunity for those students living far away from their college. How to Apply: Contact your high school guidance counselor for information. If he cannot help, apply at your county welfare office. If the welfare office is unable to be of assistance, write PACE INC., N. C. Dept. of Public Welfare, Raleigh, N. C. for application forms. Basis of Award: Need. Deadline: Student must apply sufficiently early in order to be placed in a job position near his home. High school seniors MUST have been accepted in college before they can apply!

201. JEFFERSON STANDARD FOUNDATION AWARD IN ENGINEERING

Eligibility: High school graduating senior. Where Valid: University of North Carolina at Charlotte. Restrictions: North and South Carolina residents; interest in a career in engineering. Value: Two four-year scholarships of \$275 per year each. How to Apply: For full information and application form, write to Scholarship Committee, University of North Carolina at Charlotte, Box 20428, Charlotte, N. C. Basis of Award: Scholarship, need, and interest in engineering. Deadline: By February 15.

202. JEFFERSON STANDARD FOUNDATION SCHOLARSHIP IN BROADCASTING, ADVERTISING, AND TEACHING

Eligibility: High school graduating senior. Where Valid: University of South Carolina at Florence. Restrictions: North Carolina and South Carolina residents; interest in broadcasting, advertising, or teaching. Value: One two-year scholarship of \$400 per year. How to Apply: For full information and application form, write to Scholarship Committee, University of South Carolina at Florence, Pamplico, South Carolina. Basis of Award: Scholarship, need and interest in broadcasting, advertising or teaching. Deadline: By February 15.

203. JEFFERSON STANDARD FOUNDATION SCHOLARSHIPS IN ELECTRONIC ENGINEERING

Eligibility: High school graduating senior. Where Valid: Gaston College, Gastonia, N. C. Restrictions: North and South Carolina residents; interest in

electronic engineering leading to a career in Radio-TV technician work. Value: Two two-year scholarships of \$275 per year. How to Apply: For details and application, write to Mr. W. R. Halstead, Vice President, Gaston College, P. O. Box 1397, Gastonia, N. C. Basis of Award: Scholarship, need, and interest in electronic engineering. Deadline: February 15.

204. JEFFERSON STANDARD FOUNDATION SCHOLARSHIPS IN MUSIC

Eligibility: High school students (not graduates). Where Valid: Transylvania Music Camp, Brevard, N. C.; Guilford Music Camp, Greensboro, N. C.; and St. Andrews Music Camp, Laurinburg, N. C. Restrictions: North and South Carolina high school students. Open to rising freshmen, sophomores, and juniors only. Must have interest and ability in music. Value: Two \$400 scholarships at Transylvania, one \$150 scholarship at Guilford, and one \$100 scholarship at St. Andrews. May be used for the summer music camps only. How to Apply: For full information and application forms, write to Mr. Henry Janiec, Artistic Director, Transylvania Music Camp, Converse College, Spartanburg, S. C.; Scholarship Committee, Guilford Musical Arts Center, P. O. Box 3111, Greensboro, N. C.; Dr. Franklin West, Director, St. Andrews Music Camp, St. Andrew College, Laurinburg, N. C. Basis of Award: Scholarship, need and aptitude and interest in music. Applicants are usually asked to provide a recording of their playing ability. Deadline: By April or May.

205. JEFFERSON STANDARD FOUNDATION SCHOLARSHIP FOR STUDY AT CENTRAL PIEDMONT

COMMUNITY COLLEGE

Eligibility: High school graduating seniors. Where Valid: Central Piedmont Community College, Charlotte, N. C. Restrictions: North and South Carolina residents. Value: One two-year scholarship of \$200 per year. How to Apply: For application forms, write to Dr. Richard H. Hagemeyer, President, Central Piedmont Community College, 1141 Elizabeth Ave., Charlotte, N. C. Basis of Award: Scholarship and need. Deadline: March 1.

206. SOUTHEASTERN BAPTIST THEOLOGICAL SEMINARY, Wake Forest, North Carolina
SCHOLARSHIPS FOR NEGROES

Eligibility: Freshmen at Southeastern Baptist Theological Seminary. Where Valid: SBT only. Restrictions: Negro students only who are candidates for Bachelor of Divinity degree. Value: Three one-year renewable (three times) \$1,000 grants. How to Apply: Through SBT Financial Aid Office. Basis of Award: Give promise of "genuine usefulness in the Christian ministry."
Deadline: None.

IN ADDITION; School has numerous regular non-discriminatory loans and aid for students who might be forced to withdraw from SBT because of lack of funds. Apply to Financial Aid Office.

207. WBT-WBTV-WBTW SCHOLARSHIP

Eligibility: High school senior. Where Valid: University of North Carolina, Chapel Hill. Restrictions: North Carolina and South Carolina residents. Value: One \$2,500 four-year scholarship annually. How to Apply: Professor Wesley Wallace, Department of RTVMP, UNC., Chapel Hill 27514. Basis of Award: Grades, exam, interview, extracurricular activities, letters of recommendation, CEEB tests. Deadline: Very early in year.

See also #164, 172.

OKLAHOMA

208. OKLAHOMA BROADCASTING ASSOCIATION SCHOLARSHIP

Eligibility: Undergraduates. Where Valid: University of Oklahoma, Oklahoma State University; University of Tulsa. Restrictions: Radio student. Value: One \$200 per year. How to Apply: William S. Morgan, Chairman, OBA Scholarship Committee, KNOR, P. O. Box 542, Norman, Oklahoma. Basis of Award: Recommendation by faculty sponsor and personal interview. Deadline: Unspecified.

209. OKLAHOMA CONGRESS OF PARENTS AND TEACHERS SCHOLARSHIP

Eligibility: Graduating seniors of Oklahoma high schools. Where Valid: Recipient must attend a teacher educational program approved by the Oklahoma State Department of Education. Restrictions: Must be planning to go into teaching. Value: \$150 allocated at \$75 each semester; may be renewed for a second year. How to Apply: High school principal or write Oklahoma Congress of Parents and Teachers, Scholarship Committee, North Campus, Norman, Oklahoma. Basis of Award: Aptitude for an interest in teaching, scholastic record, need for assistance, good health. Deadline: Unspecified.

210. TULSA PRESS CLUB SCHOLARSHIP

Eligibility: Undergraduate sophomore or above. Where Valid: University of Tulsa. Restrictions: Radio-TV major. Value: One \$250 annually. Where to Apply: Edward Dumit, Speech Department of the University of Tulsa, Tulsa, Okla. Basis of Award: Need, letters of recommendation, potential in broadcasting career. Deadline: Unspecified.

See also #164, 172, 207.

SOUTH CAROLINA

211. CHARLESTON (S.C.) POST AND COURIER COLLEGE SCHOLARSHIP PLAN

Eligibility: High school seniors. Where Valid: South Carolina colleges and universities. Restrictions: Must be a carrier of the Charleston (S.C.) Post and Courier. Two years route work required. Value: Two \$1000 scholarships per year (for use for four years). Occasionally supplementary scholarships are awarded. How to Apply: Scholarship Committee, Circulation Dept., Post-Courier Building, 134 Columbus St., Charleston, S. C. 29402. Basis of Awards: Scholarship, character and Post-Courier sales record. Deadline: Early in year.

211a. SOUTH CAROLINA BROADCASTERS ASSOCIATION SCHOLARSHIP

Eligibility: High school seniors or undergraduate freshmen. Where Valid: Any South Carolina college. Restrictions: Interest in radio-TV or Business

Administration or general A.B. degree. Value: One \$300 annually. How to Apply: Bruce Buchanan, WFBC, Greenville, S. C. Basis of Award: Scholarship, letter of recommendation, need. Deadline: Unspecified.

212. SOUTH CAROLINA HIGH SCHOOL LIBRARY ASSOCIATION LIBRARY SCHOLARSHIP

Eligibility: College juniors and seniors. Where Valid: South Carolina institutions offering courses in library science. Restrictions: Resident of South Carolina. Preference given to former members of S. C. High School Library Association. Must plan to take 18 semester hours of work in library science. For use in junior and senior years only. Value: Unspecified number of \$200 scholarships annually. Renewable. For every year the award is made, the recipient must agree to work one year in a S. C. school library. Failure to comply with this regulation results in the scholarship becoming a loan which must be repaid within two years of graduation. How to Apply: As a SENIOR IN HIGH SCHOOL write to Miss Nancy Jane Day, Supervisor of Library Service, State Dept. of Education, Columbia and tell her your intention of applying for the award at a future date. Apply normally for the award in your sophomore year. The award will be for the junior year and can be renewed in the senior year. Basis of Award: Need, scholastic promise, interest in library work. Deadline: Apply early in the sophomore year.

213. SOUTH CAROLINA PRESS ASSOCIATION SCHOLARSHIPS

Eligibility: High school seniors. Where Valid: University of South Carolina, Columbia. Restrictions: Residents of S. C. Have moral obligation to offer services to South Carolina newspaper upon graduation. Value: Two \$300 per year. Renewable. How to Apply: Department of Journalism, University of South Carolina, Columbia. Basis of Awards: College boards, high school grades, interest in journalism. Deadline: Unspecified.

See also #164, 172, 207.

TENNESSEE

214. TENNESSEE ASSOCIATION OF BROADCASTERS SCHOLARSHIPS

Eligibility: High school graduates and college students. Where Valid: University of Tennessee, Knoxville, and Memphis State University. Restrictions: The scholarships are for the study of broadcasting profession. Value: Two \$300 each at University of Tennessee. One is for a freshman, the other is for a junior. One \$300 at Memphis State University for a freshman. How to Apply: Write to Dr. Kenneth D. Wright, Director, Department of Broadcasting Services, University Extension, 14 Ayres Hall, University of Tennessee, Knoxville. Basis of Award: Interest in broadcasting, excellence of high school record. Deadline: March 15.

215. TENNESSEE MOTOR TRANSPORTATION ASSOCIATION SCHOLARSHIP

Eligibility: College undergraduates. Where Valid: University of Tenn., Knoxville. Restrictions: Residents of Tennessee, students of motor transportation at University of Tennessee. Value: Two \$250 per year. Where to Apply: Dr. James Bennett or Dr. Hugh Norton, Department of Transportation, University of Tenn., Knoxville, Tenn. Basis of Awards: High school record, need, thesis and recommendations. Deadlines: Unspecified.

216. UNIVERSITY OF TENNESSEE JOURNALISM SCHOLARSHIPS

Eligibility: High school seniors. Where Valid: University of Tennessee, Knoxville, Tenn. Restrictions: Tennessee residents only, interest in

journalism. Value: Six tuition scholarships. Where to Apply: Department of Journalism, University of Tennessee, Knoxville. Basis of Award: Scholarship, need, promise. Deadline: March 15.

See also #172.

TEXAS

217. AMERICAN LEGION AUXILIARY, DEPARTMENT OF TEXAS SCHOLARSHIPS
Eligibility: High school graduates. Where Valid: Texas educational institutions. Restrictions: Applicant must be a resident of Texas. Granted to children of veterans of World War I and II, and of the Korean War. Value: Four to ten \$150 per year scholarships. Renewable. How to Apply: Write to American Legion Auxiliary, Texas Department, 1500-02 N. Congress Ave., Austin, Texas 78701. Basis of Award: Need, scholarship, character, citizenship, war service of father. Letter from applicant, three letters of recommendation and a photo are required also. Deadline: Unspecified.
218. ASSOCIATION OF BROADCASTING EXECUTIVES OF TEXAS SCHOLARSHIP
Eligibility: Undergraduate sophomores or juniors. Where Valid: Texas college or university only. Restrictions: RTVMP major. Value: One \$500 annually. Where to Apply: Department of Communication Arts, University of Houston, Houston, Texas. Basis of Award: Scholarship, interest and aptitude in broadcasting, need. Deadline: Unspecified.
219. BAYLOR UNIVERSITY BROADCASTING ASSISTANTSHIPS
Eligibility: Undergraduate juniors and seniors. Where Valid: Baylor University. Restrictions: Radio-TV major. Value: Several \$50 per month average for studies and assistantship. Where to Apply: Department of Radio-TV, Baylor University, Waco, Texas. Basis of Award: Aptitude, experience. Deadline: Unspecified.
220. BIRD-FAULKNER SCHOLARSHIP
Eligibility: High school senior. Where Valid: Anywhere. Restrictions: First class boy scout in Circle Ten Council-Texas. Value: One \$500 per year. Where to Apply: Circle 10 Council, BSA, Dallas, Texas. Basis of Award: Upper third of class, financial need. Deadline: Unspecified.
221. COASTAL TRANSPORTATION COMPANY SCHOLARSHIP
Eligibility: High school seniors. Where Valid: Anywhere. Restrictions: Children of employees of CTC only. Value: Cost of tuition and books for four years of college study. Where to Apply: James L. Longuet, Vice President Coastal Transportation Company, Inc., P. O. Box 66849, Fairview Street, Houston, Texas. Basis of Award: Need, scholarship. Deadline: Unspecified.
222. ELDON DURRETT MEMORIAL SCHOLARSHIPS
Eligibility: High school graduating seniors or college students. Where Valid: Anywhere. Restrictions: Men only. Restricted to graduates of Amarillo senior high schools or college students in the Amarillo College. If no worthy students are found in these institutions, the scholarships are made available to students residing anywhere in the Panhandle area around Amarillo.

Value: Unspecified number at \$300 per year for high school graduates and \$400 per year for students enrolled in Amarillo College. How to Apply: Application forms are available from the high school principal or Amarillo College President. Basis of Award: Character, citizenship, need, scholarship, promise and competence are suggested as determining factors in the selection of students. Deadline: Unannounced.

217. KONO RADIO SCHOLARSHIP; KONO-TV SCHOLARSHIP

Eligibility: High school seniors. Where Valid: University of Texas (Austin). Restrictions: Radio-TV major. Resident of Austin area preferred. Value: One \$100 per semester. Where to Apply: Department of Radio-TV, University of Texas, Austin, Texas. Basis of Award: Scholarship (B-plus), need, extracurriculars, and letters of recommendation. Deadline: Unspecified.

218. KTBC RADIO-TV SCHOLARSHIP

Eligibility: High school senior. Where Valid: University of Texas (Austin). Restrictions: Radio-TV major, resident of Texas preferred. Value: One \$300 per year. Where to Apply: Department of Radio-TV, University of Texas, Austin, Texas. Basis of Award: Scholarship (B-plus average), need, letters of recommendation, extracurriculars. Deadline: Unspecified.

219. KZTV RADIO-TV SCHOLARSHIP

Eligibility: High school senior or college junior. Where Valid: University of Texas, Austin. Restrictions: Radio-TV interest or major, Texas resident preferred. Value: One \$300 per year. Where to Apply: Department of Radio-TV, University of Texas, Austin, Texas. Basis of Award: Scholarship (B plus average), letters of recommendation, need, extracurriculars. Deadline: Unspecified.

220. PIPER SCHOLARS AWARD

Eligibility: High school graduating seniors. Where Valid: At Texas colleges or universities. Restrictions: Residents of Texas. Value: Determined by individual need. Usually quite sufficient to cover most of the student's college needs. A "B" average must be maintained in college in order to keep the award. How to Apply: Students must be nominated. High school teacher nominates the student. Letters of recommendation from the school principal, the student's English teacher, and a teacher of the student's choice are required. From the list of nominees made, 100 are selected and screened. Further testing and personal interviews are used to determine winners. The Foundation is aware that standardized tests often discriminate against minority group students, and take this into consideration when considering such students. Teachers wishing to nominate promising students should write to the Minnie Stevens Piper Foundation, 2007 National Bank of Commerce Bldg., San Antonio, Texas 78205 for full information on the nomination procedure. Basis of Award: For these awards financial need, promise, and "proven scholastic ability" are important factors, in addition to achievement test score results. Deadline: November 1 of the year prior to entry into college.

221. RAY SMITH ASSORTED COMPANIES SCHOLARSHIP

Eligibility: High school seniors. Where Valid: Anywhere. Restrictions: Children of EMPLOYEES of RSC, must be single. Value: Unspecified number of \$2,000 four-year scholarships. Where to Apply: Mrs. Jessie Meyers, Ray Smith Transport Company, 300 Simons Blvd., Dallas 1, Texas. Basis of Award: Need, scholarship. Deadline: Unspecified.

222. RAYMOND T. YELKIN MEMORIAL SCHOLARSHIP

Eligibility: College junior. Where Valid: University of Houston. Restrictions: Radio-TV major. Value: One \$50 annually. Where to Apply: Department of Communication Arts, University of Houston, Houston, Texas. Basis of Award: Scholarship (B average Radio-TV, C overall), active interest in campus radio, employment by industry and broadcasting professions. Deadline: Unspecified.

222. WORTHING SCHOLARSHIP FUND FOR NEGRO STUDENTS

Eligibility: High school graduating seniors. Where Valid: Anywhere. School selected must be accredited so that credits obtained there can be accepted at Texas Southern University or Tuskegee Institute if necessary. Restrictions: Graduates of one of the Negro high schools of the Houston Independent School District. Recipients of the scholarship must be full-time students at the college of their choice and must maintain at least an average of "C" or better. Value: Several four-year scholarships of \$4,000 awarded annually. This sum is to be used to help cover expenses, tuition, room and board, and other fees. How to Apply: Write to Mr. Samuel C. Bonnette, Vice President and Senior Trust Officer, Houston Bank and Trust Company, P. O. Box 2555, Houston, Texas 77001 for application forms and copies of the rules governing the scholarship. Basis of Award: Need, native ability, intelligence, scholastic ability, qualities of leadership, good moral character and diligence. Deadline: Unspecified, but the student should make first inquiries in the fall of his senior year at the earliest.

VIRGINIA

223. VIRGINIA ASSOCIATION OF BROADCASTERS SCHOLARSHIP GRANT PROGRAM

Eligibility: One award to high school seniors, another to undergraduates. Where Valid: Anywhere. Restrictions: Radio-TV interest. Value: Two grants of at least \$150 yearly. Where to Apply: Nearest VAB station or WTON, Morrison Building, Staunton, Virginia. Basis of Award: Basis of applications sent in by you. Deadline: May 30 of each year.

224. VIRGINIA COAL AND IRON COMPANY SCHOLARSHIP FOR NEGRO STUDENTS

Eligibility: High school graduating seniors and college students. Where Valid: Anywhere. Restrictions: Virginia residents of Wise County. First priority given to children of employees of the Virginia Coal and Iron Company. Value: Scholarship fund of \$7500 dollars has been established. How to Apply: Address inquiries to Mr. W. C. Schott, Vice President, Virginia Coal and Iron Company, Big Stone Gap, Virginia. Basis of Award: Students are recommended for financial aid by the college they attend. Aid is then granted following approval by the company scholarship committee. Deadline: Unannounced.

225. VIRGINIA CONGRESS OF PARENTS AND TEACHERS

Eligibility: High school seniors of Virginia. Where Valid: Virginia College with teaching curriculum. Restrictions: Graduating high school seniors who plan to teach in Virginia for at least one year. Value: Amounts vary. Normally \$300 is awarded for one year only. If the recipient fails to teach in Virginia, the scholarship becomes a loan carrying 3% interest. Where to Apply: Scholarship Committee, Virginia Congress of Parents and Teachers, 111 East Main Street, Richmond, Va. 23219. Basis of Award: "B" average and recommendation from high school principal and guidance counselor, financial need. Deadline: March 15.

226. VIRGINIA LEAGUE OF NURSING SCHOLARSHIPS

Eligibility: High school graduating seniors or college students. Where Valid: Accredited schools of nursing in Virginia. Restrictions: Residents of Virginia. Must be accepted or enrolled in a school of nursing accredited by the National League of Nursing. Value: Four \$200 scholarships awarded annually. How to apply: Write to Committee on Careers, Virginia League of Nursing, 311 South Boulevard, Richmond, Va. for application forms and further information. Basis of Award: Personal qualifications, academic achievement,

and financial need. Deadline: Unspecified. Suggested by early February.

227. VIRGINIA STATE AFL-CIO SCHOLARSHIP AWARD CONTEST

Eligibility: High school seniors only. Where Valid: Anywhere.
Restrictions: Must write essay of at least 250 words on some phase of Labor Movement. Topic assigned on day of examination. Value: One \$500 award. Non-renewable. How to Apply: Have principal notify Virginia State AFL-CIO, 102 N. Belvidere St., Richmond, Va. no later than April 27 (for 1965) comparable for other years. Basis of awards: Excellence and understanding of topic given. Deadline: Examination in first week of May.

See also # 164, 172, 193.

WEST VIRGINIA

228. TOM'S EXPRESS COMPANY SCHOLARSHIP

Eligibility: High school seniors. Where Valid: West Virginia University, Morgantown. Restrictions: West Virginia students in area served by Tom's Express Company. Value: One \$250 yearly. Renewable. Where to Apply: David W. Jacobs, Secretary, Trust Committee, Loyalty Permanent Endowment Fund. West Virginia University Alumni Association, Morgantown, West Virginia. Basis of Award: Scholarship, activities, need. Deadline: Unspecified.

229. WEST VIRGINIA CONGRESS OF PARENTS AND TEACHERS SCHOLARSHIPS

Eligibility: High school graduates. Where Valid: Any West Virginia college or university. Restrictions: West Virginia residents only. Value: Unspecified number of scholarships valued at \$300 yearly. How to Apply: Write to West Virginia Congress of Parents and Teachers, 304 Ritter Building, Huntington, West Virginia for further details. Basis of Award: Primarily financial need. Student is NOT allowed to hold a scholarship from any other source while he has a Congress scholarship. Deadline: April 1.

STATE SCHOLARSHIP GUIDES

1. Alabama:
College Scholarships and Loans for High School Graduates,
 State Department of Education, Montgomery, Alabama.
2. Georgia:
 Georgia Higher Education Assistance Corporation and State Scholarship
 Commission, 244 Washington St., S.W., Atlanta, Ga. 30334.
Miscellaneous pamphlets.
3. North Carolina:
About Going to College, State Superintendent of Public Instruction,
 Raleigh, N. C. Publication No. 314.
4. Virginia:
Financial Assistance to Attend Virginia Colleges and Universities,
 Guidance and Testing Service, Division of Special Services, Richmond,
 Virginia 23216.
5. West Virginia:
Scholarships, Loans, and Self-Help Opportunities in West Virginia Colleges,
 Department of Education, Charleston, West Virginia 25305.

Fellowships

230. AMA AFRICAN STUDIES GRANT

Eligibility: Negro American graduates of American Missionary Association and other accredited colleges who wish to earn an M.A.S. in African Studies from American University in Washington, D.C. Where Valid: American University. Restrictions: Unspecified. Value: Unspecified. Covers all tuition costs, but recipient must provide for own room and board. How to Apply: Write to President of your AMA college or AMA, 287 Park Ave., South, New York, N.Y., 10010. Basis of Award: Unspecified. Deadline: Unspecified.

231. AMA GRADUATE STUDIES AWARD

Eligibility: Graduates of American Missionary Association colleges planning to pursue study, with the intention of teaching at Dillard, Huston-Tillotson, Le Moyne, Tallegda, Tougaloo. Where Valid: Unspecified. Value: Unspecified. How to Apply: For information write to Scholarship Office, Division of Higher Education and the American Missionary Association, 287 Park Ave. South, New York, N.Y., 10010. Basis of Award: Unspecified. Deadline: Unspecified.

232. AMERICAN PODIATRY ASSOCIATION FELLOWSHIP AWARDS

Eligibility: First year students of podiatry with academic excellence. Where Valid: Unspecified. Restrictions: Must have bachelor's degree, entering students to a four-year professional course in podiatry, must show evidence of successfully completing courses in zoology or biology, chemistry and physics. Value: Three \$2000 awards per year, renewable annually over four years for a total of \$8000. How to Apply: Write to American Podiatry Association, 3301 16th Street, N.W., Washington, D.C., 20010. Basis of Award: Exceptional academic work and interest in podiatry. Deadline: Applications must be received by February 1.

233. AMERICAN PODIATRY ASSOCIATION FELLOWSHIPS

Eligibility: Graduate students in podiatry, public health, the life sciences, clinical sciences, education and educational administration. Where Valid: Unspecified. Restrictions: Bachelor's degree. Value: Four \$4000 fellowships, renewable up to \$8000. How to Apply: Write to Committee on Scholarships and Fellowships, American Podiatry Association, 3301 16th Street, N.W., Washington, D.C., 20010. Basis of Award: Exceptional academic work and interest in field of study. Deadline: Not given.

234. ATLANTA UNIVERSITY, SCHOOL OF LIBRARY SERVICE FELLOWSHIPS

Eligibility: U.S. citizens with outstanding scholarship record with "B" average minimum. Where Valid: Atlanta University. Restrictions: Unspecified. Value: Ten fellowships of \$1000 each for regular academic year. How to Apply: Write to Dean of School of Library Service, Atlanta University, Atlanta, 4, Georgia. Basis of Award: Unspecified. Deadline: May 1.

235. AVMA FOUNDATION SCHOLARSHIP

Eligibility: Post-doctoral veterinarians. Where Valid: Unspecified.

Restrictions: Unspecified. Value: \$5,500 for one year of study, maximum for supplies \$2,000, limited number. How to Apply: Write to Executive Director, AVMA Foundation, 600 South Michigan Ave., Chicago, Ill. 60605. Basis of Award: Post-doctoral study. Deadline: February 1.

236. MARY REYNOLDS BABCOCK FOUNDATION GRANT FOR THEOLOGICAL STUDY

Eligibility: Candidacy for Divinity Degree and expectation of spending three years at Southeastern Seminary. Where Valid: Southeastern Theological Seminary. Restrictions: Unspecified. Value: Three grants for \$1,000 each for 1966-67; renewable up to three years. How to Apply: Write to Southeastern Baptist Theological Seminary, Wake Forest, N. C. and request information about above titled grant. Basis of Award: Unspecified. Deadline: Unspecified.

237. UNIVERSITY OF CHICAGO, GRADUATE SCHOOL OF BUSINESS - SPECIAL INTERNSHIP

AID PLAN

Eligibility: Plan set up by several business firms with expressed interest in hiring Negro graduates from the Business School. Open to Negroes already enrolled. Where Valid: University of Chicago. Restrictions: Must be admitted to school first. Once admitted, generous program of financial aid to help meet tuition and other expenses. Value: Not given. How to Apply: For further information write to the Dean of Students, Graduate School of Business, University of Chicago, 5836 S. Greenwood Avenue, Chicago, Ill. 60637. Basis of Award: Not given. Deadline: Not given.

238. COLUMBIA LAW SCHOOL SCHOLARSHIP FOR A NEGRO

Eligibility: A young man interested in studying law at Columbia University. Where Valid: Columbia University. Restrictions: Should be a graduate of a good college, be in the top 10% of his class, and show scholastic excellence in history, political science, and English. Value: A maximum of \$3,000 will be set aside to cover his tuition (\$1,500) and other expenses (\$1,500). How to Apply: Write to Dr. Frank Waler, Assistant Dean, Columbia Law School, 435 W. 116th Street, New York, N. Y. Basis of Award: Academic record and admission test administered in New York City. Deadline: Unspecified.

239. DANFORTH CAMPUS MINISTRY GRANTS

Eligibility: College or university chaplains, campus denominational ministers, directors of university religious activities, secretaries in campus Christian associations, and comparable positions, three-fourths of time devoted to campus ministry. Where Valid: An accredited theological or graduate school. Must spend at least one year in study. Restrictions: Ministers with regular parish responsibility not eligible. Must be under 45 years of age, have completed at least three years of full time experience in campus ministry prior to the year of application, and be committed to the Christian faith within the Protestant tradition. Value: Minimum grant \$2,400. How to Apply: Write to Director of Danforth Programs in the Campus Ministry, Mr. Robert Rankin, 607 North Grand Blvd., St. Louis, Missouri 63103. Should request application long before deadline to allow completion of all forms before deadline. Deadline: December 10.

240. DANFORTH GRADUATE FELLOWSHIPS FOR COLLEGE TEACHING CAREERS

Eligibility: College seniors or recent graduates of accredited U. S. colleges pursuing college teaching as a career, and planning to get Ph.D. Where Valid: Any accredited U. S. graduate school. Restrictions: Must be under thirty years of age. Open to any creed, race, or citizenship. Value: Depends on individual need. Current: Single, \$1,800; married, \$2,200 plus dependency allowances for children. For one year, but renewable for a total of four years. How to Apply: Liaison Officers, appointed by president of each accredited college, nominate candidates. Application materials are sent to candidate. Basis of Award: Intellectual power of flexibility, academic achievement, personal characteristics, concerns which range beyond self-interest and narrow perspective. Deadline: Nominations close

November 1. Applications must be in office by November 23.

241. DANFORTH GRADUATE FELLOWSHIPS FOR WOMEN

Eligibility: An American with bachelor's degree whose teaching has been interrupted or postponed for at least three year's duration, by factors such as raising family, personal illness, need for paying job, etc., but now intends to teach at college or secondary school level. Where Valid: Unspecified. Restrictions: Women only, who are not eligible for any one of other Danforth fellowships. None as to marital status, race, creed, citizenship. Person may or may not be employed or enrolled as full time teacher or student, or have begun graduate study or had experience in teaching. Value: Depends on individual need (tuition, books, graduate fees, baby-sitters, etc.), maximum \$3,000 plus tuition and fees; household heads, \$4,000 plus tuition and fees. One year and renewable. How to Apply: Write to Laura Bornholdt, Director of the Graduate Fellowships for Women, Danforth Foundation, 607 N. Grand Blvd., St. Louis, Missouri 63103. Basis of Award: Must take Quantitative section of Graduate Record and test in Advanced Category. Strong undergraduate record, motivation for graduate work, personal characteristics. Deadline: February 10, awards announced on April 25.

242. DANFORTH TEACHER GRANTS

Eligibility: Teacher prepared for 12 month program of graduate study, toward doctorate, selected on the basis of potential excellence as teachers, outstanding academic ability, personality congenial to classroom, integrity and character. Where Valid: Any accredited American university. Restrictions: Age 24 to 40, with date of 41st birthday not earlier than April 1, minimum of one year successful graduate study, in at least second year of teaching in senior accredited college or university at time of nomination, must have full faculty status (minimum of half-time classroom teaching - graduate assistanships not counted), graduate record test scores. Value: Not given. How to Apply: Must be nominated by deans of institution where they are teaching. Nomination forms sent to deans. The Danforth Foundation, 607 North Grand Blvd., St. Louis, Missouri 63103. Basis of Award: Not given. Deadline: Nominations by April 1; nominee's application by May 1. Announcements of grants in December.

243. GRACE H. DODGE MERIT FELLOWSHIP FOR YM-YWCA

Eligibility: YMCA leader, judged by Scholarship and Loan Committee to qualify on the basis of academic work, YMCA service, promise of increasing leadership in the YMCA. Where Valid: An accredited graduate school. Restrictions: Minimum of three years professional employment in YMCA, plan to study in YMCA related fields, acceptance in accredited school, employment for two years in YMCA after study. Value: Unspecified. How to Apply: Unspecified. Basis of Award: Competitive basis. Deadline: Unspecified.

244. FIELD FOUNDATION AND CARNEGIE CORPORATION FUNDS

Eligibility: Students interested in foreign service careers. Where Valid: Howard University, Washington, D. C. Restrictions: Unspecified. Value: Unspecified. How to Apply: Write to Howard University, Washington, D. C. Basis of Award: Unspecified. Deadline: Not given.

245. EDWARD A. FILENE GOOD WILL FUND FOR NEGRO AND AMERICAN INDIAN STUDENTS

Eligibility: Students (Negro and American Indian) wishing to study in Business Administration. Where Valid: Roosevelt University. Restrictions: Negroes and American Indians. Value: Four-year scholarships will provide \$1,550 per year. How to Apply: Write to Roosevelt University, 430 South Michigan Avenue, Chicago, Ill. Basis of Award: Unspecified. Deadline: Not given.

246. LENA LAKE FORREST FELLOWSHIP OF THE NATIONAL FEDERATION OF BUSINESS AND PROFESSIONAL WOMEN'S CLUBS

Eligibility: Woman, U. S. citizen working on Doctorate under which proposed research has been accepted in an accredited graduate institution.

Where Valid: Unspecified. Restrictions: Women only. Value: \$500 to \$2,000 per year. How to Apply: Write to Business and Professional Women's Foundation, 2012 Massachusetts Avenue, N. W., Washington 6, D. C. Basis of Award: Unspecified. Deadline: April 1.

247. FUND FOR THEOLOGICAL EDUCATION, INC., PROTESTANT FELLOWSHIP PROGRAM

Eligibility: Negro male, 30 years or under, U.S. citizen, "B" average. Where Valid: Any regionally accredited college or university, or any Protestant theological school accredited by the American Association of Theological Schools. Restrictions: Awards are made for senior year of college or any of the three seminary B. D. years. Value: Each award varies in amount, according to individual need, and provides for such expenses as room, board, tuition fees, books. Additional allowances are made for married students. How to Apply: Direct applications not accepted. Candidate must be nominated by a clergyman or a faculty member who writes to the address given below, and gives name and address of nominee. National office will send application directly to nominee. Basis of Award: Outstanding Negro Protestants committed vocationally to Christian ministry. Deadline: for nominations - November 20. Awards announced in March.

248. HOWARD UNIVERSITY FOREIGN SERVICE CAREERS FELLOWSHIPS

Eligibility: Member of minority group - particularly Negroes interested in foreign service careers and exceptional undergraduate record. Where Valid: Howard University and other graduate schools. Restrictions: Not given. Value: \$4,000 per year. How to Apply: For further information, write to Howard University, Washington 1, D. C. Basis of Award: Not given. Deadline: Not given.

249. HOWARD UNIVERSITY LAW SCHOOL FELLOWSHIPS

Eligibility: For needy students who qualify for admission to law school. Where Valid: Howard University Law School. Restrictions: Unspecified. Value: \$1,500 maximum per year. Supported financially by Ford Foundation. How to Apply: Write to Office of the Dean, The Law School, Howard University, Washington, D. C. Basis of Award: Unspecified. Deadline: Unspecified.

250. INLAND STEEL RAYERSON FOUNDATION, INC.

Eligibility: Students in the Chicago area interested in industry. Where Valid: At Roosevelt University and the University of Chicago Graduate School of Business. Restrictions: Negro students from the Chicago area. Value: Unspecified. In addition to scholarships, programs include summer employment to acquaint students with the corporate environment. How to Apply: Write to Inland Steel Rayerson Foundation, 30 West Monroe Street, Chicago 3, Illinois. Basis of Award: Unspecified. Deadline: Not given.

251. INSTITUTE OF FOOD TECHNOLOGISTS FELLOWSHIP

Eligibility: Students pursuing a program leading to degree in food technology, food science, or food engineering. Where Valid: Recognized U. S. or Canadian educational institutions. Restrictions: U. S. or Canadian citizens. Value: Three of \$4,000 each, five of \$1,000 each and not renewable (\$4,000 ones renewable). How to Apply: Write the appropriate department head at the educational institution you plan to attend. Applications obtainable at Institute of Food Technologists, 176 West Adams Street, Chicago, Ill. 60603, but must be submitted via the department head. Basis of Award: Unspecified. Deadline: February 15.

252. KENT GRADUATE FELLOWSHIPS IN HIGHER EDUCATION BY DANFORTH FOUNDATION

Eligibility: Student working on Ph.D. or equivalent in one of arts or sciences which contribute to liberal education, preference to persons under 30 years of age. Where Valid: Unspecified. Restrictions: None as to race, creed, citizenship, theology, etc. May not apply until one year preceding study for Ph.D. Must be nominated or prior endorsements in case of direct

application. Value: Depends on individual need. Current values are: single, \$1,800; married, \$2,200 plus dependency allowance (\$400 per child). Renewable until completion of degree or three years of study. How to Apply: Write to The Danforth Foundation, 607 North Grand Blvd., St. Louis, Mo. 63103, Kent Fellowship Program Director, James W. Swift. Person may be nominated by Kent Fellow, Danforth Fellow, member of the Society for Religion in Higher Education, or recommended by member of graduate faculty, or may apply directly to the Foundation with prior endorsements. Must take Graduate Record. Basis of Award: Unspecified. Deadline: December 17.

253. THE HERBERT LEHMAN EDUCATION FUND

Eligibility: Graduate students continuing education in such fields as law, teaching, medicine, engineering, government, ministry, agriculture, social work, nursing, national defence (Army, Navy, Coast Guard, etc.), industry, business, art, science, or others. Where Valid: Unspecified. Restrictions: Scholarship cannot be granted prior to admission to college or university. Value: Unspecified. How to Apply: The Herbert Lehman Education Fund, 10 Columbus Circle, Suite 2030, New York 19, N. Y. Basis of Award: Students of high intellectual competence and superior promise. Deadline: Unspecified.

254. MAUDE E. WARWICK SCHOLARSHIPS

Eligibility: Children of a parent who died while serving in U.S. Armed Forces or Merchant Marine in World War II. Where Valid: Unspecified. Restrictions: As above. Value: Unspecified. How to Apply: Write to Mrs. Helen M. Daugherty, Secretary, Maude E. Warwick Fund for War Orphans, Inc., 54 Morningside Drive, New York 25, N. Y. Basis of Award: Unspecified. Deadline: Unspecified.

255. MEDICAL LIBRARY ASSOCIATION GRADUATE SCHOLARSHIP IN LIBRARY SCIENCE

Eligibility: Graduate of accredited university and meets requirements of school entering. Open to foreign students. Where Valid: Any accredited graduate school of Library Science. Restrictions: Unspecified. Value: \$150 each, one for each course given in an accredited school of Library Science. How to Apply: Write to dean of the school you wish to attend. Basis of Award: Unspecified. Deadline: Unspecified.

256. MOTT FELLOWSHIPS OF THE NATIONAL SCHOLARSHIP AND FELLOWSHIP PROGRAM

Eligibility: YMCA secretaries who apply and meet the selection criteria. Where Valid: Normally at YMCA training institutions (George Williams College, Springfield College), but at other accredited colleges and universities with appropriate curricula. Restrictions: Secretaries of the YMCA with superior leadership ability and professional service up to five years, 45 years of age or under. Value: Special Mott Fellowships, \$6,000 plus tuition and fees for one year; Mott Fellowships, \$500 to \$3,000. How to Apply: Write to Charles A. Wood, Jr., Personnel Services, National Council of YMCA's, 291 Broadway, New York, N. Y. 10007. Basis of Award: Merit and outstanding service, take Miller Analogies Test before December 15. Deadline: January 1.

257. NATIONAL MEDICAL FELLOWSHIPS

Eligibility: Qualified Negro student planning to enter medical school. Where Valid: Any good U.S. medical school. Restrictions: U.S. citizen, exceptional ability, acceptance by U. S. medical school. Value: \$1,500 maximum per student per year. Number varies. How to Apply: Write to Executive Secretary, NMF, Inc. after October 1. Basis of Award: Exceptional ability. Deadline: March 1.

258. NATIONAL MEDICAL FELLOWSHIPS, INC.

Eligibility: Male Negro students who are U. S. citizens. For the study of medicine. Where Valid: Unspecified. Restrictions: Negro applicants must have bachelor's degree or equivalent. Value: Fellowships for 9-12 months (\$150-\$200 per month). Ten per year. Tuition is covered plus additional assistance as needed. How to Apply: National Medical Fellowships, Inc., 951 East 58th Street, Chicago 37, Ill. Basis of Award: Medical College Admissions Test. Deadline: Unspecified.

259. NATIONAL MISSIONS SOCIAL WORK SCHOLARSHIPS FOR GRADUATE STUDY

Eligibility: Social work student who is communicant member of United Presbyterian Church U.S.A. and who will accept appointment in United Prebbyterian agency on completion of study. Where Valid: Unspecified. Restrictions: Must be UPC member. Value: Based on financial need. How to Apply: Write to Health and Welfare Scholarship Committee, Board of National Missions, Room 1126, 475 Riverside Drive, New York, N. Y. 10027. Basis of Award: Appraisal of applicant's need, academic record, proposed study program. Deadline: Unspecified.

260. NATIONAL SOCIETY FOR CRIPPLED CHILDREN AND ADULTS - GRANTS

Eligibility: Graduate nurses and members of other professions for a maximum of specialized training in cerebral palsy. Where Valid: Anywhere providing there is the guidance and participation of a member of the American Academy for Cerebral Palsy. Restrictions: For graduate nurses and members of other professions. Value: Grants of \$50-\$750. How to Apply: Write to National Society for Crippled Children and Adults, 2023 West Ogden Avenue, Chicago 12, Ill. Basis of Award: Unspecified. Deadline: Unspecified.

261. NATIONAL WILDLIFE FEDERATION CONSERVATION FELLOWSHIPS

Eligibility: Students interested in Fish and wildlife management, range management, forestry, conservation education, marine biology, water pollution, control and abatement, etc. Where Valid: United States. Restrictions: Applicants must have completed undergraduate training at an accredited college or university and must be accepted at a graduate school at the time of the award. Value: Up to \$500 for students working on Master's degree; up to \$1,000 for students working on doctorate degree. For use during nine-month academic year. How to Apply: Write to Executive Director, National Wildlife Federation, 1412 Sixteenth St., N. W. Washington, D. C. 20036. Basis of Award: Previous training and scholastic standing; value of proposed study to conservation and related fields; need for financial assistance. Deadline: December 1.

262. NORTH CAROLINA STATE LIBRARY SCHOLARSHIP GRANTS FOR GRADUATE STUDY IN LIBRARY SCIENCE

Eligibility: U.S. citizen with A.B. and interest in library science and not taken fifth year program in library science; be accepted by A.L.A. library school. Where Valid: Any accredited library school. Restrictions: Must sign agreement with State Public Library to work at least two year in North Carolina library, must complete degree requirements in 18 months (can be changed). Value: \$2,500. How to Apply: Write to North Carolina State Library, Box 2889, Raleigh, N. C. 27602, Scholarship Program. Basis of Award: Unspecified. Deadline: At least two months before matriculation date at library school.

263. NURSES' EDUCATIONAL FUNDS

Eligibility: Men and women interested in nursing education and nursing service. Where Valid: NLN accredited nursing programs in colleges and universities of their choice. Restrictions: Must be used for advancement in nursing education and nursing service. Value: Number and amount of awards dependent on availability of funds and the nature of applications. How to Apply: Write to Nurses Educational Funds, 10 Columbus Circle, New York, 19, N. Y. Basis of Award: Unspecified. Deadline: February 1 preceding the academic year for which the award is made.

264. THE OKLAHOMA STATE LIBRARY STAFF SCHOLARSHIPS FOR GRADUATE LIBRARY SCIENCE

Eligibility: College graduates who are residents of Oklahoma and have been accepted by the library school of their choice. Where Valid: Any school of library science (accredited). Restrictions: Residents of Oklahoma only. Must agree to work full time in Oklahoma library after graduation. Value: \$1,500 for year 1967-68. How to Apply: Write to Oklahoma State Library Staff Scholarship Committee, 109 State Capitol, Oklahoma City, Okla. 73105. Basis of Award: Academic excellence, attainments, honors, aptitude for profession,

character, health, personality, intellectual capability. Deadline: May 1, 1967. Send before this date.

265. OPPORTUNITY FELLOWSHIPS PROGRAM

Eligibility: Negroes and other minority groups who are U. S. citizens. Where Valid: For study in this country and abroad. Restrictions: competition is open to Negroes and other minority groups. Value: Range to a maximum of \$3,000, depending on the nature of the program and the financial need of the candidate. Approximately 50 fellowships. How to Apply: Write to Opportunity Fellowships, John Hay Whitney Foundation, 111 West 50th St., New York, N. Y. Basis of Award: Unspecified. Deadline: December 15.

266. ORGANIZATION OF AMERICAN STATES FELLOWSHIPS ABROAD (LIBRARY SCIENCE)

Eligibility: U.S. Librarian interested in taking courses in such institutions as Inter-American Library School in Medellin, Colombia, or for research - OR Latin-American wanting to study in U.S. library school, or for research. Where Valid: In American or OAS accredited schools of library science. Restrictions: Unspecified. Value: Applicant must estimate costs. How to Apply: Write to Technical Secretary, Organization of American States Fellowships Program, Pan American Union, Washington 6, D. C. Basis of Award: Unspecified. Deadline: Unspecified.

267. PI LAMBDA THETA EDUCATION FELLOWSHIPS

Eligibility: U.S. or foreign student in education, women who have completed one year of graduate work. Where Valid: Unspecified. Restrictions: Women. Value: Two fellowships of \$3,000 each, beginning July 1. How to Apply: Pi Lambda Theta, Carry Building, Suite 1211, 927 15th St., N. W., Washington, D. C. Basis of Award: Unspecified. Deadline: Unspecified.

268. PREDOCTORAL RESEARCH FELLOWSHIPS BY PUBLIC HEALTH SERVICE

Eligibility: U.S. citizen, graduate, who plans to do research training in health-related areas such as anatomy, anthropology, behavioral sciences, biochemistry, biomedical engineer, etc. Where Valid: Any U.S. recognized institution and abroad (but rarely). Restrictions: Unspecified. Value: Basic \$2,400 for the first year; \$2,600 for intermediate years; \$2,800 for terminal years; \$500 per annum for each eligible dependent. How to Apply: Write to Career Development Review Branch, Division of Research Grants, National Institutes of Health, Bethesda, Maryland. Basis of Award: Potential for research, academic record, letters of reference, other information. Selected by panel interview. Deadline: January 1st.- award announced June; April 1st-award announced September; October 1st - awards announced February.

269. PRESBYTERIAN GRADUATE FELLOWSHIPS

Eligibility: Member of United Presbyterian Church preparing for college teaching, seminary teaching, editorial work, staff work for church boards, other specialized ministry. Where Valid: Unspecified. Restrictions: Unspecified. Value: Need of student and amount available for grants. How to Apply: Write to Office of Educational Loans and Scholarships, 425 Witherspoon Building, Philadelphia, Pa. 19107. Basis of Award: Clarity of purpose, acceptable plan of study, need. Deadline: December 31.

270. PROTESTANT FELLOWSHIP PROGRAM

Eligibility: College seniors or undergraduates in a seminary. Where Valid: For seniors, accredited colleges or universities. Restrictions: For outstanding Negro ministerial candidates. Value: 30 Fellowships yearly. Tuition and maintenance paid. How to Apply: Must be nominated for the fellowship by a minister or faculty member. Forms for the student will follow. Write to The Reverend C. Shelby Rooks, Fund for Theological Education Inc., 163 Nassau St., Princeton, N. J. 08540. Basis of Award: Scholarship, need, desire to become minister. Deadline: Nomination deadline is Nov. 20.

271. MARY M. ROBERTS FELLOWSHIP IN JOURNALISM

Eligibility: Professional nurse who wants to become writer about nursing. Where Valid: College or university offering recognized program in that

subject. Restrictions: Woman nurse. Must undertake year's study in journalism. Value: \$4,000. Number unspecified. How to Apply: Write to Mary M. Roberts Fellowship, American Journal of Nursing Company, 10 Columbus Circle, New York 19, N. Y. Basis of Award: Unspecified. Deadline: Unspecified.

272. THE ELEANOR ROOSEVELT SCHOLARSHIP PROGRAM

Eligibility: Students of all races are eligible for scholarships, but preference is given to students who have been actively involved in the civil rights movement. Where Valid: Unspecified. Restrictions: None, though awards made after admission to an accredited college. Value: Up to \$1,500, covering tuition and/or living expenses. How to Apply: CORE, SEDF, 150 Nassau St., Room 1312, New York, N. Y. 10038. Basis of Award: Unspecified. Deadline: May 1.

273. GRADUATE SOCIAL WORK SCHOLARSHIPS BY VIRGINIA DEPARTMENT OF WELFARE AND INSTITUTIONS

Eligibility: Currently employed social work staff of at least six months experience in local State Department of Welfare & Institutions. Where Valid: In any accredited, nonsectarian graduate school of social work. Restrictions: Must sign contract to accept position, after study, in local dept. or the Dept. of Welfare & Institutions, or repay money if find can't meet obligations after study. Value: \$2,000 for one year (academic) of study. How to Apply: Write to Miss Pauling W. Wert, Training Supervisor, Dept. of Welfare & Institutions, 429 South Belvidere St., Richmond, Va. 23220. Basis of Award: Competitive basis, personal interview. Deadline: April 1.

274. SOUTHERN EDUCATION FOUNDATION

Eligibility: College teacher. Where Valid: George Peabody College, Nashville, Tenn.; University of Alabama; University of Arkansas; University of Florida (Gainesville); University of Kentucky (Lexington); University of North Carolina (Chapel Hill); University of Oklahoma (Norman); University of Tennessee (Knoxville); University of Texas (Austin); University of Virginia (Charlottesville). Value: Unspecified. 50 Fellowships. How to Apply: For information write to the institutions listed. Basis of Award: Unspecified. Deadline: Unspecified.

275. SOUTHERN EDUCATION FOUNDATION

Eligibility: College teachers at colleges listed below. Where Valid: George Peabody College; Univ. of Alabama; University of Arkansas; University of Florida; University of Kentucky; University of North Carolina; University of Oklahoma; University of Tennessee; University of Texas; University of Virginia. Restrictions: Teachers at the above colleges. Value: Fifty fellowships, thirty of which go to Negroes. How to Apply: Write the Financial Aid office of the institutions listed. Basis of Award: Unspecified. Deadline: Unspecified.

276. SPECIAL LIBRARIES ASSOCIATION SCHOLARSHIP FOR GRADUATE STUDY

Eligibility: U.S. or foreign student who has been accepted in an accredited library school in the U.S. or Canada and who specifies an interest in librarianship. Where Valid: Library school in the U.S. and Canada. Restrictions: Unspecified. Value: Several (number varies), \$1,000 each, awarded in June each year. How to Apply: Write to Special Libraries Association, 31 East 10th St., New York, N. Y. Basis of Award: Unspecified. Deadline: Unspecified.

277. HAROLD STONIER FELLOWSHIPS IN BANKING

Eligibility: Doctoral candidates interested in graduate study in banking, U.S. citizen. Where Valid: U.S. university offering Ph.D (or equivalent) in banking, finance, or economics. Restrictions: Must be in good health, in attendance at, or accepted for admission to, a university in U.S. Must have completed all required course work for doctoral degree. Competence in expression. Value: \$2,400 per academic year, plus tuition costs and fees. How to Apply: Write to Mr. Harold L. Cheadle, Deputy Manager, The American Bankers Association, 90 Park Ave., New York, N. Y. 10016. Basis of Award: Superior analytical ability and competence in written and oral expression and

in the banking field of study. Deadline: Applications must reach Bankers Association on or before March 1.

278. TURTOX SCHOLARSHIP AWARDS FOR DOCTORAL STUDY BY GENERAL BIOLOGICAL SUPPLY HOUSE, INC.

Eligibility: U.S. citizen studying for Doctorate in botany, zoology, or biology and showing promise of becoming prospective teacher and research scholar. Where Valid: Northwestern University. Restrictions: Unspecified. Value: Two for \$5,000. How to Apply: Write to Dr. Frank A. Brown, Jr., Department of Biological Sciences, Northwestern University, Evanston, Illinois. Deadline: February 1st.

279. JOHN HAY WHITNEY FOUNDATION OPPORTUNITY FELLOWSHIPS

Eligibility: U.S. citizens with racial or cultural backgrounds or regions of original residence as follows: Negroes, Spanish-Americans, American Indians, Puerto Ricans. Where Valid: This country or abroad. Restrictions: Must be in one of the categories above. Value: \$3,000 maximum per year per student. How to Apply: Write to Opportunity Fellowships, John Hay Whitney Foundation, 111 West 50th Street, New York, N.Y. 10020. Basis of Award: Exceptional need and ability. Deadline: Must be filed by December 1.

National Loans

280. AMERICAN HUMANIC FOUNDATION

Eligibility: High school seniors. Where Valid: See "Guide to Colleges" section. Restrictions: Career in youth service. Boy Scouts only persons eligible. Value: Low interest loans. Where to Apply: AHF, Kansas City, Missouri. Basis of Award: Scholarship, need. Deadline: Unspecified.

281. AMERICAN LEADERS FOUNDATION

Eligibility: College students preferred. Where Valid: Anywhere. Restrictions: Cannot be over 28. Must be unmarried. College students with at least one year of work preferred. Loan may be used for study, travel, or work in a number of fields including science, art, philosophy, and religion. Value: Determined on an individual basis. Loans bear a 3% interest rate. Student must have a life insurance policy as collateral. How to Apply: American Leaders Foundation, % Northeastern Pennsylvania Bank and Trust Co., Trust Department, P. O. Box 937, Scranton, Pa. Basis of Award: Loans given "without regard to race, creed, or sex, to students who aim is unselfish service for the public good." Need also important consideration. Deadline: April 15.

282. ARMED FORCES RELIEF AND BENEFIT ASSOCIATION SCHOLARSHIP ASSISTANCE PROGRAM

Eligibility: High school seniors and college undergraduates. Where Valid: Anywhere. Restrictions: Children of association members. (membership limited to eligible officers on active duty in Uniformed Services of U.S.A.). Value: Unspecified number of loans at \$500 yearly. Renewable. Three per cent interest. Two year repayment period. How to Apply: Write to Armed Forces Relief & Benefit Association, 1710 H St., N. W., Washington, D. C. 20006. Basis of Award: Unknown. Probably need and scholarship. Deadline: Unknown.

283. BERGAN FOUNDATION NURSING LOANS

Eligibility: High school graduates or girls already in nursing school. Where Valid: Any hospital or school of nursing. Restrictions: The fund is established to help young girls who would be unable to become nurses because of lack of funds. It is also set up to help nursing students who would not be able to continue their schooling because of lack of funds. Value: Financial assistance in the form of an interest free loan to cover the students period of schooling. Upon graduation and employment as a nurse, the young nurse is expected to pay back the loan so that others may use the money later on. How to Apply: Write to The Bergen Foundation, 6536 Sunset Blvd., Hollywood, Cal. Basis of Award: Need. Deadline: Unspecified.

284. EMMA DEUBACH MEMORIAL LOAN FUND FOR NEGROES AT ANDERSON COLLEGE

Eligibility: Students enrolled in Anderson College, Anderson, Indiana. Where Valid: Anderson College. Restrictions: Must be needy student with good academic achievement at Anderson College. Value: Loan fund. How to Apply: Write to Financial Aid Office, Anderson College, Anderson, Indiana 46012. Basis of Award: Need and academic achievement. Deadline: August 1.

285. DISABLED AMERICAN VETERANS EDUCATIONAL LOAN FUND

Eligibility: High school seniors and college undergraduates. Where Valid: Anywhere. Restrictions: Children of parents who have been members of Disabled American Veterans and its Auxiliary for at least one year. Value: Unspecified number of loans (maximum of \$200 per year.) Renewable. Interest free. How to Apply: Write to Mrs. Eunice Bluestein, 130 63rd St. South, St. Petersburg, Florida 33707, or National Headquarters, DAV Auxiliary, 1425 East McMillan St., Cincinnati, Ohio 45206. Basis of Award: Need, scholarship. Deadline: May 1.

286. DISTRIBUTIVE EDUCATION CLUB ASSOCIATION SCHOLARSHIP LOAN AWARDS

Eligibility: High school senior or graduate who has been active in Distributive Education Club and who intends to pursue study in marketing, distribution, or distributive education. Where Valid: Anywhere offering above field of study. Restrictions: None. Value: Varies. How to Apply: Consult school distributive teacher or any distributive education official. Basis of Award: 1) upper one-third of class, 2) scores on scholastic aptitude test of college boards, 3) evidence of activity in DECA chapter and other evidence of leadership, character, 4) training station record attested by distributive education teacher and training station owner or manager. Deadline: Unannounced.

287. DIVISION OF COLLEGE AND UNIVERSITY WORK (LUTHERAN CHURCH OF AMERICA) LOANS

Eligibility: Undergraduates. Where Valid: In NON Lutheran colleges and universities only. Value: Three per cent loans of no maximum value. How to Apply: Write to Division of College and University Work, National Lutheran Council, 327 S. LaSalle Street, Chicago, Ill. 60604. Basis of Awards: Need. Deadline: None

288. EDDY STUDENT LOAN FUND

Eligibility: College juniors and seniors, or any student who has completed two years of work in an accredited college or university. Where Valid: Anywhere. Restrictions: None. Value: Loans up to \$1,500 a year up to a maximum of \$3,000. Repayment begins five months after graduation from school and must be completed in four years. Loans bear an interest rate of 6% on the unpaid balance of loan. How to Apply: For further information and application blanks

write to Eddy Student Loan Fund, % Thomas and Thomas, 504 Broadway, Suite 1016, Gary, Indiana 46402. Basis of Award: Financial need, good character. Deadline: None.

289. EDUCATION FUNDS, INC. LOANS

Eligibility: Graduating high school seniors and college students. Where Valid: Anywhere. Restrictions: None. Parents must borrow money for the student. Value: Loans ranging from \$700 to \$14,000 over a four year period available. Repayment on the loan begins in September following graduation from school. Repayment period may be spread over five years. Loans are fully insured in case of death or disability of parent or student. How to Apply: Request application forms from Educational Funds, Inc., 10 Dorance St., Providence, Rhode Island 02901. Basis of Award: Need, ability to take on responsibility of a loan. Deadline: None.

290. ENTRE NOUS CLUB OF DETROIT STUDENT LOAN FUND

Eligibility: Students at Wayne State University, Detroit, Mich. Where Valid: At Wayne State University. Restrictions: A student at Wayne State University. Preference to Negro students. Value: Maximum loan - \$200 per quarter. How to Apply: Office of Scholarships and Financial Aid, Wayne State University, Detroit, Michigan 48202. Basis of Award: Unspecified. Deadline: None.

291. FRIENDS EDUCATION FUND FOR NEGROES

Eligibility: Graduating high school seniors and college students. Where Valid: Must be used at Indiana colleges and universities (Earlham College and University of Indiana are examples of schools where the fund has been used). Restrictions: Student must have applied and must have been accepted at an Indiana institution of higher education. Value: Determined by individual need. Student must determine in detail actual cost of attending the college of his choice. The student should also investigate other sources of aid which could supplement that given by the Fund. How to Apply: After the student has been admitted, have your counselor write for a scholarship application. They are available from Mr. A. J. Palmer, Treasurer, FEFN, 1004 State Office Building, Indianapolis, Indiana. Complete the application form and return it with a covering letter explaining why you feel you should be considered for scholarship aid. Basis of Award: Need, academic promise. Deadline: August 1, for the term beginning the following month in September.

292. FUNDS FOR EDUCATION, INC. LOANS

Eligibility: Any student. Where Valid: Any school, college, or university. Restrictions: Financially responsible parent or relative must sign for the loans. Value: From \$350 minimum for a single semester to a maximum of \$2,500 per year. Maximum value of loan over four years may not exceed \$10,000. Repayment terms vary from \$54 to \$96 per month per \$1000 borrowed, depending on the plan worked out between you and the Funds for Education, Inc. Repayment period may extend for as long as 97 months. How to Apply: For full information, write to Funds for Education, Inc. 319 Lincoln St., Manchester, New Hampshire 01201. Basis of Award: Need, and ability to find person who will sign for your loan. Deadline: None.

293. GRACE W. MEYERS - MALCOLM T. MACEACHERN STUDENT LOAN FUND

Eligibility: College students. Where Valid: At schools offering courses leading to a career in medical librarian work or at special schools for medical librarians. Restrictions: Interest in the field of medical librarianship or in being a medical records technician. Value: For students entering into a baccalaureate (B.S.) program, they may borrow up to \$1,500 per year. Applicants approved to enter a school for Medical Record Librarians may borrow up to \$1,000 per year. Following their third year of study, students enrolled in courses for Medical Record Technicians may borrow up to \$500 per year. No interest on the loan is charged when the student is in school. After graduation, no interest is charged until the second year. It is 3% then, and 4% in the third year. The loan must be repaid in three years. Two persons must sign the loan note for the student. How to Apply: Application forms can be

obtained from Executive Office, American Association of Medical Records Librarians, 840 North Lake Shore Drive, Chicago, Ill. 60611. Basis of Award: Need, ability to take on the responsibility for a loan, and interest in the field of medical records keeping. Deadline: August 1 for the fall term and April 1 for the spring term.

294. THE METHODIST STUDENT LOAN FUND

Eligibility: Full time degree candidate in an accredited institution of higher education. A citizen of the U.S., at least 17 years, and a member of Methodist Church one year prior, with a "B" high school average, or a "C" college average. Where Valid: Accredited schools only. Restrictions: Methodist students. Cosigner necessary. Value: Up to \$2,000 during educational career. Loan carries one percent interest in college; three percent year after college. Where to Apply: Loan Office of Methodist College or Wesley Foundation at some state and independent colleges. Department of Student Loans & Scholarships of the Board of Education of The Methodist Church, P. O. Box 871, Nashville, Tenn. 37202.

295. THE NATIONAL DEFENSE STUDENT LOAN PROGRAM

Eligibility: All undergraduates. Where Valid: Any one of participating colleges or universities. Restrictions: Student must carry at least one-half the normal full time academic workload as determined by the institution. Value: Up to \$1,000 per year. Up to \$5,000 total. Where to Apply: Director of Financial Aid at one of participating colleges. Basis of Award: Financial need, academic capability, be enrolled or accepted for enrollment in a participating college. Deadline: Specified by college.

296. NATIONAL METHODIST SCHOLARSHIP PROGRAM

Eligibility: Degree candidate in accredited Methodist institution of higher learning. Where Valid: Methodist universities. (In this case, see listing under number 103.) Restrictions: Member of Methodist Church. Active in campus Christian activities, grade average of "B" or higher. Value: Six hundred awards in amounts up to \$500 or tuition and academic fees. Renewable. Where to Apply: National Methodist School Office at college selected. Basis of Award: Scholarship, need. Deadline: Unspecified.

297. NAVY NURSE CORPS CANDIDATE PROGRAM

Eligibility: Juniors and seniors in nursing school. Where Valid: Any accredited school of nursing in the U. S. Restrictions: None. Value: Tuition, salaries, and living allowances are provided by the U. S. Navy. Persons given one year or less subsidization owe two years active duty to the Navy. Those given more than one year of subsidization owe three years of active duty in the Nursing Corps to the Navy. How to Apply: Contact the nearest U. S. Navy Recruiting Office for full information, or write to the Director, Navy Nurse Corps, Bureau of Medicine and Surgery, Navy Dept., Washington, D. C. 20390. Basis of Award: Unspecified. Deadline: Unspecified.

298. NAVY RELIEF SOCIETY EDUCATION FUND

Eligibility: High school students. Where Valid: Anywhere. Restrictions: For sons or daughters of regular Navy or Marine Corps personnel or members of their reserves; or retired members who have had 20 years of active duty; or members of the Fleet Reserve; or, in time of war, members of the U. S. Coast Guard serving as part of the U. S. Navy. Students must not have become 22 before entering into college. Student self-help is required. Applicants (men) are expected to earn \$300 prior to their freshman year, \$350 prior to their sophomore year, and \$400 prior to their junior and senior years. For women these amounts are \$200, \$250, and \$300 respectively. Value: Interest free loans. No absolute maximum limit set as to amount. Students are expected to assist in raising money for their own education. How to Apply: Write to Navy Relief Society Educational Fund, Room 1030, Munitions Building, Washington, D. C. 20360. Basis of Award: Must take SAT test and submit to Society. Award is made on basis of scholarship and need once the full resources of the students and his parents have been evaluated. Deadline: Must apply between Jan. 1 and March 15.

299. WILLIAM H. NELSON EDUCATIONAL FOUNDATION

Eligibility: College students. Where Valid: At any Protestant church related college or university, seminary or theological center. Restrictions: Student must be a communicant member of a Protestant church in the U.S.A. Student must be candidate for minister, director of church music, church social worker, or a missionary. Value: Amount of loan is determined by individual need. Repayment of loan by one year's service for one year's loan. Failing this, repayment is by cash with interest. Outright grants are occasionally made. How to Apply: Write to William H. Nelson Educational Foundation, 15 North Front Street, Harrisburg, Pennsylvania. Basis of Award: Need, Christian character, and desire for Christian Service. Deadline: July 1.

300. NURSES TRAINING ACT OF 1964

Eligibility: Students entering into college or university nursing schools and seeking a baccalaureate degree. Where Valid: Accredited schools of nursing throughout the United States. Restrictions: None. Value: Up to \$1,000 per year made available to the nursing student. Interest free until one year after student completes the nursing program at which time the loan must be paid back at the rate of 3% per year. If the student enters nursing full time, the loan may be retired at a rate of 10% per year up to a value of one-half the total amount of the loan. Up to 10 years to repay. How to Apply: For full details write to the admissions or financial aid office of the school of nursing in which you wish to enroll. Basis of Award: Need. Deadline: The beginning of each semester.

301. PICKETT AND HATCHER EDUCATIONAL LOAN FUND

Eligibility: High school graduating seniors and college students. Where Valid: Anywhere. Restrictions: Restricted to students in the field of Liberal arts. Persons studying law, medicine or are preparing for the ministry are not able to borrow from this fund. Those planning to teach are not covered by this restriction. Students in vocational and business colleges are also ineligible to apply for loans. Value: Value of the loan depends upon individual need. Loans will not cover full college expenses since the student is expected to work some to help himself. While in college the loans bear interest of 2% per year. Interest payments are required twice a year while the student is in college. Upon graduation, the interest rate becomes 4%. Repayment on the principal amount of the loan begins six months after graduation. Terms are arranged to suit the borrower. Two co-signers are required for all loans. Loans must be renewed annually. How to Apply: For application forms write to Pickett and Hatcher Educational Fund, P. O. Box 2128 Columbus, Georgia 31902. Basis of Award: Attitude, seriousness of purpose, industry, need and scholarship. Fund representatives visit nearly all colleges in the South. Interviews desired by not required. Deadline: Two months prior to the semester or quarter for which the loan is needed.

302. MINNIE STEVENS PIPER STUDENT LOAN FUND

Eligibility: College students. Where Valid: Anywhere, although Texas colleges or universities are preferred. Restrictions: Not open to members of the freshman class. Must be a Texas resident, if attending an out of state institution. Students from other states enrolled in Texas schools are eligible. Value: Loans may not exceed \$500 per semester during the regular year or \$250 a term during the summer. A maximum of \$3,000 is allowed to any one student during his college career. Loans bear a 4% rate of interest. Repayment is expected to begin one year after graduation. The entire sum of the loan is expected to be paid within four years from that date. How to Apply: Write to Minnie Stevens Piper Foundation, 2007 National Bank of Commerce Bldg., San Antonio, Texas 78205 for application forms. Basis of Award: Need, transcript of grades, letter of recommendation from the student's major department. Deadline: None. Applications should be made a reasonable length of time before the beginning of the school year.

303. PRESBYTERIAN EDUCATIONAL ASSISTANCE PROGRAM

Eligibility: A student in accredited university, college or vocational

school. Where Valid: Anywhere. Restrictions: Children of full time religious leader in UPC, U.S.A. whose salary does not exceed \$5,000. Value: \$100-\$900. How to Apply: Educational Loans and Scholarships, 425 Whitherspoon Bldg., Philadelphia, Pa. 19107. Deadline: By May 1 of September before entry to school.

304. PRESBYTERIAN STUDENT LOAN FUND (OF THE SOUTHERN PRESBYTERIAN CHURCH)
Eligibility: College undergraduates. Where Valid: Any accredited college or university. Restrictions: Student must be a member of the Presbyterian Church of the U. S. (the Southern Presbyterian Church). Student must have completed successfully one year of college work with an average of at least a "C." There must be evidence of financial reliability to satisfy the Board of Christian Education that the loan will be repaid in accordance with the conditions mentioned below. Value: The maximum amounts which undergraduates may borrow are given as follows: sophomores, \$500; juniors, \$500; seniors, \$500. The maximum for a student's college career is \$1500. The Student Loan Fund is not intended to provide the major portion of the student's college expenses. It is to be used as a last resort when it appears that the student has exhausted all other resources or for those students who must borrow in order to continue their education. The loan note matures one month after graduation. Interest is calculated at 4% from this date. There will be NO interest charged however if the loan is repaid within two years. Payment on loan must begin not later than six months following completion of college work. How to Apply: Obtain application forms from Board of Christian Education, P.O. Box 1176, Richmond, Va. 23209. Basis of Award: Need, scholarship, Christian character, promise of usefulness to church and to society, industry, and economy. Deadline: Anytime during year. Payments are normally made in October and February.
305. PRESBYTERIAN STUDENT LOAN FUND (PRESBYTERIAN CHURCH U.S. "SOUTHERN PRESBYTERIAN")
Eligibility: College sophomores and up. Where Valid: Accredited college or university. Restrictions: Member of Presbyterian Church U.S. for at least one year. At least 17 years old. Must have completed one year of college with at least a C average. Value: Sophomore, up to \$250; juniors, up to \$400; seniors, up to \$500. Maximum total, \$1,000. Promisory note and co-signer. Interest begins at 4% one month after completion of college. Repayments must begin six months after leaving college (monthly payments). If the student is able to repay the loan within two years, no interest will be charged.
306. WALTER REED ARMY INSTITUTE OF NURSING PROGRAM
Eligibility: High school graduates. Where Valid: Any approved and regionally accredited four year college or university for just two years, then the Walter Reed Army Medical Center for the last two years. Restrictions: None. Value: Enables selected students to receive a B.S. degree in nursing at the U.S. Army's expense. This training culminates with a tour of duty with Corps Reserve. How to Apply: Write to Army Careers, CONARC, Fort Monroe, Virginia 23351. Basis of Award: Unspecified. Deadline: Unspecified.
307. RETIRED OFFICERS SCHOLARSHIP LOAN PROGRAM
Eligibility: High school graduating seniors. Where Valid: Anywhere. Restrictions: Must be son or daughter (natural or adopted) of a member or deceased member of one of the uniformed services, including former members of rank high enough to meet the eligibility requirements of the Retired Officers Association. Eligible uniformed services include: Army, Navy, Air Force, Marines, Coast Guard, Coast and Geodetic Survey, and Public Health Services. Value: Interest free loans not to exceed \$400 per year. May be renewed three times. The maximum allowable to one student is \$1,600. Repayment is normally expected within the same time period for which the loan was granted. Special arrangements for students continuing on to graduate school. How to Apply: Write to Retired Officers Association, 1625 Eye Street, N. W., Washington, D. C. 20006 for application forms. Transcripts and letters of recommendation will be required. Basis of Award: Need, character, scholastic aptitude. Deadline: April 1.

308. STEVENS BROTHERS FOUNDATION, INC.

Eligibility: College seniors and graduate students. Where Valid: Any fully accredited U. S. school. Restrictions: Men students only. College seniors must not be over 28. Must be in good academic standing. Value: Up to \$50 loaned per month. Repayment begins soon after graduation. Co-signer required. How to Apply: Stevens Brothers Foundation, Inc. 610-610 Endicott Bldg., St. Paul, Minn. 55101. Basis of Award: Scholarship, need. Deadline: Unspecified.

309. HATTIE M. STRONG FOUNDATION

Eligibility: College juniors and seniors. Where Valid: Anywhere. Restrictions: U. S. Citizen. Fields unrestricted. Must be within two years of degree. Value: Amounts of loans vary. Maximum of \$3,000 per students. How to Apply: Hattie M. Strong Foundation, 409 Cafritz Bldg. 1625 Eye St., N.W. Washington, D. C. 20006. Basis of Award: Need. Deadline: None given.

310. HATTIE M. STRONG LOAN FOUNDATION

Eligibility: Graduating high school seniors. Where Valid: Anywhere. Restrictions: None. How to Apply: Hattie M. Strong Loan Foundation. 409 Cafritz Bldg., 1625 Eye St., N.W., Washington, D. C. Basis of Award: Need. Value: \$800-\$1,500 yearly. \$3,000 maximum per student. Not for students studying abroad. Deadline: Apply between January 1 and May 1 of year of college entry. Loan repayment based on monthly income after graduation.

311. HENRY STRONG EDUCATIONAL FOUNDATION

Eligibility: Undergraduate juniors, seniors. Where Valid: 31 listed colleges, universities. Restrictions: Less than 25 years old. Value: Dependent on need; about 3% interest. How to Apply: Through listed schools. Basis of Award: Need. Deadline: Unspecified.

312. UNITED STUDENT AID FUNDS, INC. LOANS

Eligibility: College students, both undergraduate and graduate. Where Valid: Any of the more than 700 participating accredited colleges and universities. Value: Up to \$1,000 per year loan to undergraduate students. Maximum of \$6,000 loaned to one person. Loan is recommended by financial aid officer of the participating school and then negotiated at student's home town bank on student's own signature. Loans bear simple interest of 6% and repayments begin five months after graduation. In case of dropouts, payments due at once. How to Apply: Write to United Student Aid Funds, Inc. (U.S.A.) 845 Third Av., New York, N.Y. 10022 for full information and necessary forms. Basis of Award: Need primarily. Deadline: None.

313. HENRY WARREN ROTH EDUCATIONAL FUND

Eligibility: Undergraduates. Where Valid: Any college. Restrictions: None. Value: \$500 to \$1,500. How to Apply: Henry Warren Roth Education Fund, University of Pittsburgh, Pittsburgh 13, Pa. Basis of Award: Financial need, and agreement to pay 4% interest after graduation. Deadline: Unspecified.

314. WOMEN'S EDUCATIONAL AND INDUSTRIAL UNION (THE MARY C. JACKSON EMERGENCY LOAN FUND)

Eligibility: Students in distress or within two years of graduation. Where Valid: Anywhere. Restrictions: One co-signer of loan agreement must live in Greater Boston, Mass. area. Value: Maximum loan about \$200 at 4% interest. Repayment in monthly installments. How to Apply: Write to Secretary's Office, WEIU, 264 Boylston St., Boston, Mass. 02116. Basis of Award: Need. Deadline: Not given.

315. U. S. PUBLIC HEALTH SERVICE COMMISSIONED OFFICER STUDENT TRAINING AND EXTERN PROGRAM

Eligibility: College students. Where Valid: Summer work with Health Service. Restrictions: College students who have completed successfully two years in program in health related field or are in approved programs leading to degrees in medicine, dentistry, engineering, nursing, pharmacy, veterinary medicine, science, and health education. Assignment will be in a field of

study related to that of each trainee. Value: Successful candidates receive summer employment in the inactive reserve of the U. S. Public Health Service. How to Apply: Write to Surgeon General, Attn: Office of Personnel, U. S. Public Health Service, Washington, D. C. 20201. Basis of Award: Not specified. Deadline: November 1 for the following summer period or six months prior to availability during the summer months.

Regional Loans

ARKANSAS

316. PRESBYTERIAN THEOLOGICAL SEMINARY AT OMAHA SCHOLARSHIP PLAN

Eligibility: College age seminary students. Where Valid: At a seminary of the United Presbyterian Church U.S.A. (Northern). Restrictions: Student must be a member of United Presbyterian Church, U.S.A. Must be attending a seminary of that denomination. Students must be resident of one of 12 mid-western or southern states. Arkansas and Oklahoma are the southern states. Value: Loans of \$400 per year renewable for three years of seminary training. Loans given without interest during the period of study and for five years after. During the five year period following graduation, the minister must serve in the rural areas of one of the 12 midwestern or southern states. After five years of service, the loan becomes a gift. If the student does not choose to work in the rural areas of these states, the loan must be repaid within five years at an interest rate of 4%. How to Apply: Write to Presbyterian Theological Seminary at Omaha, 718 Omaha National Bank Building, Omaha, Nebraska. Basis of Award: Need, desire to do Christian service. Deadline: None. Action usually taken in late summer, however.

GEORGIA

317. ROTARY EDUCATIONAL FOUNDATION OF ATLANTA, INC.

Eligibility: Juniors and seniors in college. Where Valid: Colleges and universities in Georgia only. Restrictions: Residents of Georgia. Value: Low interest loans. How to Apply: Rotary Educational Foundation of Atlanta, Inc., Atlanta, Georgia. Basis of Awards: Need and scholarship. Deadline: None.

318. STUDENT AID FOUNDATION

Eligibility: High school graduates. Where Valid: Georgia colleges and universities. Restrictions: Limited to young women residents of Georgia or to girls attending school in Georgia. Funds are loaned for regular college work and for specialized training in nursing, library science, secretarial work, religious education, laboratory technique and other fields. Value: Low interest (3%) loan fund based upon individual need. Interest begins three months after

borrower completes or leaves school for any reason. How to Apply: For further details or applications write to Student Aid Foundation, 1025 Clairmont Ave., Decatur, Georgia. Basis of Award: Financial need. Deadline: Unspecified.

LOUISIANA

319. LOUISIANA STATE GUARANTEED STUDENT LOAN PROGRAM

Eligibility: Graduating high school seniors and college students. Where Valid: At any accredited Louisiana college or university. For the purposes of this guide, however, it should be noted that students who cannot obtain the college curriculum of his choice in Louisiana, may have an out of state institution approved. Restrictions: Louisiana residents only. All students must maintain a "C" average. Value: State guaranteed loans. Maximum of \$500 per semester or \$1,000 per year available. The student pays no interest while in college. Payments on the principal and an interest rate of 5% are collected beginning at the student's graduation. Payment may be extended over a period of seven years. How to Apply: For full information and application forms contact the financial aid officer of the college in which you plan to enroll or are presently enrolled. Basis of Award: Need and evidence of scholarship. Deadline: Unspecified.

MARYLAND

320. MARYLAND HIGHER EDUCATION LOAN PLAN

Eligibility: college students. Where Valid: Anywhere. Restrictions: Must be a resident of Maryland and have completed one year of college. Value: May borrow up to \$1,000 each year in college to a total of \$5,000. How to Apply: See your college's student aid officer. Complete an application and have it approved by your parent or guardian if you are under 21. Basis of Award: Need. Deadline: None.

MISSISSIPPI

321. FEILD CO-OPERATIVE ASSOCIATION, INC. PERMANENT STUDENT LOAN FUND

Eligibility: At least junior standing in college. Where Valid: Anywhere. Restrictions: Residents of Mississippi. Value: Loans of unspecified size bearing an interest rate of 6%. Repayable beginning three months after termination of studies. How to Apply: Feild Co-op Association, 405 First Federal Building, Corner Capitol and State Streets, Jackson, Miss. Basis of Awards: Integrity, industry, thrift, thought. Deadline: Unannounced.

NORTH CAROLINA

322. JAMES E. AND MARY Z BRYAN LOAN PLAN

Eligibility: High school seniors and undergraduates. Where Valid: North Carolina College at Durham. Restrictions: N. C. residents. Value: Unspecified number of renewable low interest loans. How to Apply: Chairman of Committee on Financial Assistance to Students, Box 601, North Carolina College at Durham, Durham, N. C. Basis of Awards: Worthy and need students. Deadline: August 1.

323. ETTA BURKE PTA STUDENT LOAN FUND

Eligibility: High school senior, graduate. Where Valid: Anywhere. Restriction: Residents of N. C. Value: \$300 maximum. How to Apply: Etta Burke PTA Student Loan Fund Committee, North Carolina Congree of Parents and Teachers, 2014 Wilson St., Durham, N. C. Basis of Award: Financial need, scholastic achievement. Deadline: Unannounced.

324. O. MAX GARDNER FOUNDATION SCHOLARSHIP-STUDENT LOANS

Eligibility: High school graduating seniors and college students. Where Valid: Anywhere. Restrictions: N. C. residents, more particularly those of Cleveland County or one of the adjoining counties (Gaston, Lincoln, Catawba, Burke, or Rutherford). Value: Low interest loans to enable students to continue their higher education. Approximately 40% of those now receiving aid are Negro. How to Apply: For full details and application forms, write

to O. Max Gardner Foundation, Inc., 407 South Washington St., Shelby, N. C. 28150. Basis of Award: Financial need. Deadline: None.

325. GOVERNOR'S HIGHER EDUCATION FINANCIAL ASSISTANCE PROGRAM

Eligibility: College students. Where Valid: At colleges, universities or non-profit post high school educational institutions. Restrictions: Resident of N. C. Must carry at least one-half of normal work load. Value: For undergraduates, up to \$1,000 a year to a limit of \$5,000 for the college career of the student. The Federal Government pays the interest (6¢) and a ½% insurance premium while the student is in college. Nine months after graduation the student must begin to pay the loan back. 5-10 year repayment period. Minimum annual repayment: \$360. Children of certain low-income families will pay only 3% interest; the Federal Government will pay the other 3%. How to Apply: Contact The College Foundation, Inc., P. O. Box 1847, Raleigh, N. C. Basis of Award: Need. Deadline: None.

326. GRAVELY FOUNDATION EDUCATIONAL LOANS

Eligibility: High school graduating seniors. Where Valid: Anywhere. Restrictions: Restricted to N. C. residents of the Nash-Edgecombe County area (region around Rocky Mount, N.C.). "No restrictions apply relative to race, religion, etc." the Foundation has informed us. Value: Unspecified number of loans given. Maximum amount for one year is \$1,000. 3% per year is charged beginning six months after graduation or departure from school. How to Apply: For application forms, write to The Gravelly Foundation, Mr. L. L. Gravelly, Jr., Chairman, P. O. Box 992, Rocky Mount, N. C. Basis of Award: High school grades, need, and three letters of recommendation - one from your school, the second from your church, and the third from a neighbor or close adult friend. Deadline: None.

327. NANNIE W. NORFLEET EDUCATIONAL LOAN FUND OF THE N. C. AMERICAN LEGION AUXILIARY

Eligibility: High school graduates. Where Valid: Anywhere. Restrictions: Resident of N. C. Children of deserving World War I & II veterans. Value: Low interest loans. Maximum amount per year is \$400. There are four such loans given per year. How to Apply: For necessary forms write to Department Secretary, American Legion Auxiliary Department Headquarters, P. O. Box 2415, Raleigh, N. C. 27602. Basis of Award: Ability and need. Deadline: Unspecified.

328. NORTH CAROLINA BANKERS' STUDENT LOAN PLAN

Eligibility: High school graduates and undergraduates. Where Valid: North Carolina College at Durham. Restrictions: N. C. residents. Value: Low interest loans. Renewable. Unspecified number. How to Apply: Chairman, Committee of Financial Assistance to Students, North Carolina at Durham, Box 601, Durham, N. C. Basis of Awards: need, scholarship. Deadline: Aug. 1.

329. NORTH CAROLINA MEDICAL CARE COMMISSION LOANS FOR MEDICAL RECORDS LIBRARIANS

Eligibility: Students in third or fourth year of academic study of degree program for medical records library. Where Valid: Any accredited university or college in N. C. with such a program. Restrictions: Resident of N. C. Must agree to practice in medical records library for one year for each year of loan. Value: Unspecified number at \$1,000 per year for the last two years. Each year of loan is repayed by year's work. Noncompliance results in payment of 6% interest. How to Apply: Write to North Carolina Medical Care Commission for Medical Records Librarian, Box 9594, Raleigh, N. C. Basis of Award: Request appointment for interview at which time application form will be given applicant. Deadline: Unspecified.

330. NORTH CAROLINA MEDICAL CARE COMMISSION LOAN FOR MEDICAL TECHNOLOGY

Eligibility: Students in final year of medical technology program. Where Valid: Any accredited university or college in N. C. with such a program. Restrictions: Residents of N. C. must agree to practice in licensed hospital, mental retardation program for one year for each year of loan. Value: Unspecified number at \$1,000 for last (clinical) year of medical

technology program. Each year of loan is repayed by year's work. Non-compliance results in payment of 6% interest. How to Apply: North Carolina Medical Care Commission Loan for Medical Technology, Box 9594, Raleigh, N. C. Basis of Award: Request appointment for interview at which time application form will be given applicant. Deadline: Unspecified.

331. NORTH CAROLINA MEDICAL CARE COMMISSION LOANS IN PHARMACY

Eligibility: Students in second, third, fourth or fifth year of pharmacy study. Where Valid: Accredited North Carolina institutions of higher learning. Restrictions: Residents of North Carolina only. Must agree to practice in N. C. community of less than 5,000 or at state owned mental, TB, or rehabilitation center one year for each year of grant. Value: Unspecified number (based on demand) of up to \$1,000 yearly. Each year of the loan is repayed by work as pharmacist in N. C. Upon failure to comply with this is a flat 6% interest on the repayment of the loan. How to Apply: Write to Medical Care Commission, P. O. Box 9594, Raleigh, N. C. Basis of Award: Request appointment for interview at which time application forms will be given the applicant. Deadline: Unspecified.

332. NORTH CAROLINA MEDICAL CARE COMMISSION LOANS IN PHYSICAL THERAPY

Eligibility: Students in third or fourth year of degree program in physical therapy. Where Valid: Any accredited college or university in North Carolina must agree to practice in medical facility, public health or mental retardation program for one year for each year of loan. Value: Unspecified number at \$1,000 yearly for last two years of physical therapy program (degree program). Each year of loan is repayed by year's work. Noncompliance results in payment of 6% interest. How to Apply: Medical Care Commission, P. O. Box 9594, Raleigh, N. C. Basis of Award: Request appointment for interview at which time application forms will be given the applicant. Deadline: Unspecified.

333. NORTH CAROLINA MEDICAL CARE COMMISSION LOANS FOR NURSING

Eligibility: Students in second or third years of hospital school of nursing, or second or third year associate degree (two-year course in accredited college or university) or second, third, or fourth year of a four-year baccalaureate degree program (four-year course in accredited college or university). Where Valid: Any N. C. accredited college or university or hospital giving nursing course. Restrictions: Residents of N. C. only. Must practice in MD's office or hospital following graduation for one year for every year of loan. Value: Unspecified number per year. For hospital school: \$500 for second or third year. For associate degree: \$1,000 for second year. For baccalaureate degree: \$1,000 for each academic year. Each year of loan is repayed by years work. Noncompliance results in payment of 6% interest. How to Apply: North Carolina Medical Care Commission, P. O. Box 9594, Raleigh, N. C. Basis of Award: Request appointment for interview at which time application forms will be given applicant. Deadline: Unspecified.

334. NORTH CAROLINA MEDICAL CARE LOANS FOR NURSE ANESTHESIA

Eligibility: Students entering course in nurse anesthesia. Where Valid: Any N. C. accredited college or university offering such a course of study. Restrictions: Residents of N. C. Must agree to practice as a nurse anesthesia in licensed hospital for one year for every year of loan. Value: Unspecified number at \$1,000 per year for two years. Each year of loan is repayed by year's work. Noncompliance results in payment of 6% interest. How to Apply: North Carolina Medical Care Commission, P. O. Box 9594, Raleigh, N. C. Basis of Award: Request appointment for interview at which time application form will be given applicant. Deadline: Unspecified.

335. NORTH CAROLINA MEDICAL CARE LOANS IN OCCUPATIONAL THERAPY

Eligibility: Students in second, third, and fourth year of academic study in degree program for occupational therapy. Where Valid: Accredited N. C. institutions of higher learning. Restrictions: Residents of N. C. Must agree to practice in medical facility, public health or mentally retarded program for one year for each year of loan. Value: Unspecified number at

\$1,000 yearly for last two years of occupational therapy program (degree program). Each year of loan is repayed by year of work. Noncompliance results in payment of 6% interest. How to Apply: Medical Care Commission, P. O. Box 9594, Raleigh, N. C. Basis of Award: Request appointment for interview at which time application forms will be given applicant. Deadline: Unspecified.

336. NORTH CAROLINA SCHOLARSHIP LOAN FUND FOR PROSPECTIVE TEACHERS

Eligibility: High school seniors and undergraduates. (Preference to high school seniors). Where Valid: Any college or university in North Carolina. Restrictions: Residents of N. C. only. Must be planning to go into a teaching career. Value: Approximately 800 \$350 yearly awards given per year in the form of SCHOLARSHIP LOANS bearing 4% interest. The awards are renewable. There exists also about 200 \$75 awards for summer school work. Loans are repayed after teacher's certificate is obtained. Teacher must repay in cash or if he teaches in a N. C. school will receive \$350 credit for each year spent teaching. How to Apply: Prospective Teachers Scholarship Loan Fund, State Department of Public Instruction, Raleigh, N. C. 27602. Basis of Award: Scholarship, need, aptitude, character, purposefulness and areas or subjects of instruction in which demands for teachers are the greatest. Deadline: March 1 of each year.

337. THOMASVILLE COMMUNITY FOUNDATION LOANS

Eligibility: Graduates of Thomasville High Schools. Where Valid: Anywhere. Restrictions: None. Value: Varies. How to Apply: Thomasville Community Foundation, Thomasville, N. C. Basis of Award: Need. Deadline: Unknown.

OKLAHOMA

See #316.

SOUTH CAROLINA

338. HENRY NELSON SNYDER STUDENT LOAN FUND

Eligibility: High school graduating seniors and college students. Where Valid: Anywhere. Restrictions: Must have been a resident of Spartanburg County for at least two years. Value: Maximum yearly loan to undergraduates is \$500. Maximum loan to any such individual is \$2,000. Two persons are required to sign a promisory note for the loan. Repayment on the loan begins 90 days after leaving school. The interest rate is 4½%. How to Apply: Applications are available at the Fund's offices, 424 Montgomery Bldg., Spartanburg, S. C. Basis of Award: Scholarship and need. A personal interview (with the student's parents) is required. Deadline: July 1.

VIRGINIA

339. VIRGINIA COLLEGE STUDENT LOAN PLAN

Eligibility: Graduating high school seniors and college students. Where Valid: At any state-supported institution of higher learning in Virginia. For students wishing to become veterinarians, the loan fund may be used at out-of-state schools. Restrictions: Residents of Virginia. Must be a full time student. Value: Loans are made up to \$1,000 per year up to a four year total of \$4,000. Repayment on loans begins six months after the student leaves school. Loans bear 6% interest. Funds may be used only for tuition, fees, room, board, books, and supplies. How to Apply: The loans are administered through participating banks in the State of Virginia. For a list of banks in your area, write to The State Educational Assistance Authority, 1010 State-Planters Bank Building, Richmond, Va. 23219. Application forms are available from the banks, not from the Authority. Basis of Award: Need, ability to take on the responsibility of a loan. Deadline: None.

Guide To Colleges

The Guide to Colleges is divided into two sections.

The first section, "Some Recommended Colleges and Universities," is a representative listing of American colleges and universities which are located predominantly outside of the South. These schools represent only a small number of the good colleges in this country. They have been selected because they indicated an interest in recruiting Negro students, or because they have special programs to help disadvantaged students. Some of these schools have very high admission standards, while others have average admission standards. This list can serve as a good starting point in your search for a school that will match your interests and abilities. The mailing address and other pertinent information has been included to help you in finding out more about these colleges.

The second section, "Index of Colleges," is a listing of the colleges and universities which have financial aid programs listed in this booklet. Any college or university that has been listed in the first section has not been duplicated in this section. The listing may serve as a financial aid reference source for any of the schools listed. Remember that this listing is not complete - there are many other schools and many other types of financial aid available which have not been mentioned. The list is, however, another starting point in choosing the right college.

(NOTE: In listing Southern colleges and universities, no segregated institutions have been included. A complete list of all American colleges and universities, along with junior colleges, may be found in G. R. Hawes' The New American Guide to Colleges, The New American Library, Inc., 1301 Avenue of the Americas, New York, N. Y. 10019. Price 95¢.)

KEY TO THIS SECTION

Name of College * (c)
City, State, Zip Code

Coed Private Application deadline
 Women State (date)
 Men Church-related

Numbers indicate scholarships listed in this guide.

* beside the name of the school means that this college is listed in Sidney Silkins' 1966 survey, entitled Colleges With Room for Students, a listing of schools which were not filled in 1966-67. This survey may be ordered from Changing Times, 1729 H Street, N. W., Washington, D. C. 20006. Price 75¢.

(c) beside the name of the school means that this college will give serious consideration to "C" students.

SECTION 1

Amherst College
 Amherst, Mass. 01002

Men Private Feb. 1

Amherst has had a long history of interest in attracting Negro students dating back to 1826.

121

Anderson College
 Anderson, Indiana 46012

Coed Private May 1

Emma Deubach Memorial Loan Fund-preference given to Negroes.

Antioch College
 Yellow Springs, Ohio 45387

Coed Private March 15

Anxious to have Negro students apply for admission. Participates in Minority Groups Scholarship Program.

93, 128

Babson Institute of Business Administration

Babson Park, Mass. 02157

Men Private Mar. 1

Has full tuition scholarship aid for qualified Negro students

21

Bard College *
 Annandale-on-Hudson, N. Y. 12504

Coed Private-Epis. March 15

Beloit College
 Beloit, Wisconsin 53511

Coed Private Feb. 1 311

Bennington College
 Bennington, Vermont 05201

Women Private March 15

Berea College
 Berea, Kentucky 40403

Coed Private June 15 124

Bethany College * (c)
 Lindsborg, Kansas 67456

Coed Lutheran August 1

Bethel College
 1480 N. Snelling Ave.
 St. Paul, Minn. 55101

Coed Private-Bapt. May 1

W. J. Samarin Negro Scholarship

Bluffton College (c)
 Bluffton, Ohio 45817

Coed Private-Mennonite July 1

Application fee waived under special circumstances.

Carleton College
Northfield, Minn. 55057

Coed Private Feb. 1
36, 93, 128; 311

Cedarville College
Cedarville, Ohio 45314

Coed Baptist March 15

Central College * (c)
Pella, Iowa 20519

Coed Reformed Aug. 1
Church in America

Applications will be considered on an individual basis. Special circumstances lower entrance requirements may be permitted. 311

Connecticut College
New London, Conn. 06320

Women Private Jan. 8

A portion of the general scholarships are specifically reserved for Negro students.

121

Defiance College
Defiance, Ohio, 43512

Coed Private Open

Special summer pre-college Trial Program.

Duchesne College of the Sacred Heart
Omaha, Nebraska 68131

Women Roman Catholic Unknown

Anxious to have Negro students apply. J. F. Kennedy Scholarship for Negro women to be set up. 76

Earlham College
Richmond, Indiana 47375

Coed Quaker related Feb. 15

Participates in Friends Educational Fund for Negroes. 291

Eastern New Mexico University * (c)
Portales, New Mexico 88130

Coed State Sept. 1

"Preparation for College Success"
A special program for high school graduates during the summer to prepare them for college. Write % Dr. Eugene Fox, Dir. of General College

Elmhurst College * (c)
Elmhurst, Illinois 60126

Coed United Church Aug. 1
of Christ

Eureka College *
Eureka, Illinois 61530

Coed Disciples Open
of Christ

Findlay College
Findlay, Ohio 45840

Coed Church of Open
God

Grinnell College
Grinnell, Iowa 50112

Coed Private April 1

Participates in Minority Groups Scholarship Program. 93, 128, 311

Gustavus Adolphus College
St. Peter, Minnesota 56082

Coed Private May 1

Shows a definite interest in Negro students in need of financial assistance.

Hanover College (c)
Hanover, Indiana 47243

Coed United Dec. 1
Presbyterian 291

Hartwick College
Oneonta, New York 13820

Coed Private- March 1
Lutheran affiliated

"If a student from the South gives us more details concerning his circumstances and background, we will be delighted to lower the typical academic and test score standards for qualification to receive financial aid."

Haverford College
Haverford, Pennsylvania 19041

Men Private April 15

Heidelberg College
Tiffin, Ohio 44883

Coed Private Jan. 1 (Women)
Feb. 1 (Men)

Hiram College
Hiram, Ohio 44234

Coed Disciples Unspecified
of Christ

Individual consideration for admission for disadvantaged students.

Hope College
Holland, Michigan 49423

Coed Reformed Aug. 1
Church in America

Summer Trial Session
311

Lafayette College

Easton, Pennsylvania 18042

Men Private Unknown

Has offered considerable financial aid to Negro students.

121, 152

Lakeland College * (c)

Sheboygan, Wisconsin 53082

Coed United Open
Church of Christ

Special pre-college summer program.

Lincoln University

Lincoln University, Pennsylvania 19352

Coed Private March 1

Special summer school starting '66 for disadvantaged students.

Luther College

Decorah, Iowa 52101

Coed Private-Amer.- April 15
Lutheran Church connected.

85

Macalester College

41 Macalester St.

Saint Paul, Minnesota 55101

Coed Private- Jan. 1
Protestant

Ralpn L. Smith Freedom Scholarships. Three designated per year for Negro students.

141

Manhattan College

New York 71, N. Y.

Men Private Feb. 24

The Negro Scholarship: one scholarship for a Negro students (up to tuition costs each year).

91

Maria Regina College

1024 Court Street

Syracuse, N. Y. 13208

Women Private-2 yr. June 1

Negro scholarship. Summer program in reading, vocabulary, grammar; favors Negroes.

Marymount College

Tarrytown, N. Y. 10592

Women Private Feb. 1

Program for Negro students (up to full tuition).

93

Mercy College of Detroit

8200 West Outer Drive

Detroit, Michigan 48219

Women Private- July 1
Catholic

St. Amelia and St. Agnes Scholarships for Negro students.

131

Middlebury College

Middlebury, Vermont

Coed Private Jan. 15

College is interested in attracting qualified Negro students.

Millikin University * (c)

Decatur, Illinois 62522

Coed United Open
PresbyterianMilton College

Milton, Wisconsin 53563

Coed Private Aug. 1

Pre-college Trial Program.

Moorhead State College * (c)

Moorhead, Minnesota 55560

Coed State March 1; no fee

Morningside College

Sioux City, Iowa 51106

Coed Methodist July 15

103

National College of Education * (c)

Evanston, Illinois 60201

Coed Private June 1

Nazareth College of Rochester

4245 East Avenue

Rochester, N. Y. 14610

Women Roman Catholic March 1

Nebraska Wesleyan University * (c)

Lincoln, Nebraska 68504

Coed Methodist May 1

Summer remedial courses available to disadvantaged students.

103

Oberlin College

Oberlin, Ohio 44074

Coed Private March 1

Participates in the Minority Group Scholarship Program.

93, 121, 124, 128

Occidental College

Los Angeles, California 90041

Coed Presbyterian March 1

Summer remedial courses available to disadvantaged students. Participates in the Minority Groups Scholarship Program.

93, 128

Ottawa University * (c)

Ottawa, Kansas 66067

Coed American Open
Baptist

Seven week summer achievement session for borderline applicants.

Pembroke College of Brown University
Providence, Rhode Island 02912

Women Private July 1

Pomona College

Claremont, California 91713

Coed Private March 1

Interested in receiving applications from qualified Southern Negro students.

83

Quinnipiac College

Hamden, Connecticut 06517

Coed Private August 1

Reed College

Portland, Oregon 97202

Coed Private Feb. 1

Participates in Minority Groups Scholarship Program.

93, 128

Regis College

Weston, Massachusetts 02193

Women Roman-Catholic Feb. 15

College admissions policy tends to favor American Negro students.

123

Ripon College

Ripon, Wisconsin 54971

Coed Private April 1

Favors financially handicapped.

Roosevelt University430 South Michigan Ave.
Chicago, Illinois 60605

Coed Private Unknown

Special program for Negro students: Business Occupational Opportunities Scholarship Trainees.

245, 250

Rosary College

7900 Division Street

River Forest, Illinois 60305

Women Roman Catholic March 1

Rosemont College

Rosemont, Pennsylvania

Women Private Feb. 1

The Martin De Porres Grant open annually to a Negro student.

51

St. Edwards University *

Austin, Texas 78704

Men Roman Catholic June 15; Jan. 1

St. Gregory's College

Shawnee, Oklahoma

Men Private-Roman Catholic related
May 1; Dec. 1St. Mary's Dominican College

New Orleans, Louisiana 70118

Women Roman Catholic April 1

St. Olaf College *

Northfield, Minnesota 55057

Coed American April 1
311 LutheranSt. Xavier College

Chicago 43, Illinois 60655

Women Private-Catholic
Jan. 1

For the disadvantaged student there is special freshman tutoring and he is given consideration to background and his ability.

Scripps College (c)

Claremont, California 91714

Women Private March 1

Simpson College * (c)

Indianola, Iowa 50125

Coed Methodist July 1

103

Sterling College

Sterling, Kansas 67579

Coed Presbyterian April 1

The McCracken Scholarship for Indians and Negroes is an endowed fund providing \$200 a year.

89

Swarthmore College

Swarthmore, Pennsylvania 19031

Coed Private Jan. 15

Minority Group Scholarship program

93, 124, 128

Trinity College

Hartford, Connecticut 06106

Men Episcopal Feb. 15

"Looks closely at applications from disadvantaged students." 124

University of Akron

Akron, Ohio 44304

Coed Public March 15

Alpha Kappa Alpha Scholarship for Negro Women. 5

The University of Chicago

Chicago 37, Illinois

Coed Private Jan. 15

Charles H. Smiley Scholarship preferably for Negro students. 121, 140, 237, 250, 311

University of Rochester

Rochester, N. Y. 14627

Coed Private Jan. 15

Admissions policy tends to favor Negro applicants. 23, 121

University of St. Thomas * (c)

3812 Montrose Blvd.

Houston, Texas 77006

Coed Roman Catholic July 1

Upper Iowa College * (c)

Fayette, Iowa 52142

Coed Private June 1

Viterbo College

LaCrosse, Wisconsin 54601

Women Private- June 30
Roman Catholic

Special scholarship for one Negro girl: room, board and tuition granted provided girl works for ten hours a week. 153

Washington College

Chestertown, Maryland 21620

Coed Private Feb. 1

Getrude Gibson Memorial Scholarship for Negroes.

Wayne State College

Wayne, Nebraska

Coed Public May 1

Entre Nous Club of Detroit Students Loan Fund - preference for Negro students. 290

Wells College

Aurora, N. Y. 13026

Women Private Feb. 1

Cardine Spooner Scholarships, preference given to students of Negro or American Indian extraction. 143

Wellesley College

Wellesley, Mass. 02181

Women Private Jan. 1

Joins in inter-college search for disadvantaged students. Participates in United Negro College Fund Program. 42, 121, 124

Wesleyan University

Middleton, Conn. 06457

Men Private April 15

Pfeiffer pre-medical scholarship for Negro men. 116

Western College for Women

Oxford, Ohio 45056

Women Private Feb. 1

Favors racially and financially disadvantaged students. Participates in NSSFNS. 73, 138

Western Reserve University

Cleveland, Ohio 44106

Coed Private Aug. 15

Westmar College * (c)

Le Mars, Iowa 51031

Coed Evan. United June 1
Breth.Wheelock College

200 The Riverway

Boston, Mass. 02215

Women Private March 1

Has small scholarship fund for Negroes that would cover tuition and residence expenses for two girls or partial expenses for more. 158

Whitman College

Walla Walla, Washington 99362

Coed Private March 1

William Penn College * (c)

Oskaloosa, Iowa 52577

Coed Friends Aug. 1

Williams College

Williamstown, Mass. 01267

Men Private Feb. 15

Favors disadvantage students. 2, 121

SECTION II

<u>Adelphi University</u> Garden City, L. I., New York 11530 Coed Private Unspecified 124	<u>Baker University * (c)</u> Baldwin City, Kansas 66006 Coed Private 103
<u>Adrian College * (c)</u> Adrian, Michigan 49221 Coed Private Early 103	<u>Baldwin-Wallace College *</u> Berea, Ohio 44017 Coed Methodist Feb. 1 103
<u>Agriculture and Mechanical College of Texas</u> College Station, Texas Coed State 79, 152	<u>Ball State Teacher's College now Ball State University</u> Muncie, Indiana 47306 Coed State 31, 291
<u>Agricultural and Technical College of North Carolina</u> Greensboro, N. C. 27411 Coed State Aug. 1 79, 172	<u>Barnard College</u> New York, N. Y. 10027 Women Private Jan. 15 121
<u>Alabama Agricultural and Mechanical College</u> Normal, Alabama 35762 Coed State May 15 79	<u>Barry College for Women</u> Miami, Florida 33161 Women Private May 1; Dec. 1 59
<u>Albion College</u> Albion, Michigan 49224 Coed Private 103	<u>Baylor University</u> Waco, Texas 76706 Coed Private Jan.
<u>Alcorn Agricultural and Mechanical College *</u> Lorman, Mississippi 39096 Coed State Jan. 15; Aug. 15 79	<u>Bennett College</u> Greensboro, N. C. 27402 Women Private 103
<u>Allegheny College</u> Meadville, Pennsylvania 16335 Coed Methodist Feb. 1 103	<u>Bethune-Cookman College</u> Daytona Beach, Florida 32015 Coed Private 103, 139
<u>American University (c)</u> Washington, D. C. 20016 Coed Private March 1 103, 230	<u>Bishop College</u> Dallas, Texas 75241 Coed Private May 1
<u>Arizona State University</u> Tempe, Arizona 85281 Coed State Jan. 15 31	<u>Boston University</u> 755 Commonwealth Ave. Boston, Mass. 02215 Coed Private-Feb. 1 103 Meth. related
<u>Arkansas Agricultural, Mechanical and Normal College</u> Pine Bluff, Arkansas 71604 Coed State Aug. 1 79	<u>Bowdoin College</u> Brunswick, Maine 04011 Men Private March 1 121
<u>Arkansas State University</u> Jonesboro, Arkansas 72467 Coed State Unspecified 167	<u>Brandeis University</u> Waltham, Mass. 02154 Coed Private Feb. 15 59
<u>Auburn University *</u> Auburn, Alabama 36830 Coed State Aug. 1 79, 172	<u>Brown University</u> Providence, R. I. 02912 Men Private Jan. 15 121
	<u>Bryant College</u> Providence, R. I. 02906 Coed Private March 1 117

California Institute of Technology

Pasadena, California 91109
Men Private Feb. 15
83, 121, 124

California State Polytechnic College *

St. Luis Obispo, California 93402
Coed State Sept. 1
60

California Western University

San Diego, Cal. 92106
Coed Private Aug. 1
103

Carnegie Institute of Technology

Pittsburgh, Pennsylvania 15213
Coed Private March 1
83, 124, 152

Case Institute of Technology

Cleveland, Ohio 44106
Coed Private March 15
121, 152

Catholic University of America *

Washington, D. C. 20017
Coed Roman-Catholic Feb. 1
77; 78

Central Methodist College

Fayette, Missouri 65248
Coed Methodist Aug. 1
103

Claflin College

Orangeburg, South Carolina 29115
Coed Private Aug. 25; Dec. 15
173

Clark College * (c)

Atlanta, Georgia 30314
Coed Private Jan. 15; Aug. 1
103, 124

Clarkson College of Technology

Potsdam, New York 13676
Coed Private March 1
152

Clemson University

Clemson, S. C. 29631
Coed State Feb. 1
60, 172

Colgate University

Hamilton, New York 13346
Men Private Feb. 1
121

Colorado School of Mines

Golden, Colorado 80401
Coed State June 1
60

Columbia College (of Columbia University)

New York, N. Y. 10027
Men Private Jan. 1
121

Columbia University

New York, N. Y. 10027
Coed Private
59, 238

Cornell College

Mt. Vernon, Iowa 52314
Coed Private- Jan. 1; Mar. 15
103 Methodist

Cornell University

Ithaca, New York 14850
Coed Private Jan. 15
59, 60, 83, 121, 152

Dakota Wesleyan University * (c)

Mitchell, South Dakota 57301
Coed Methodist
103

Dartmouth College

Hanover, New Hampshire 03755
Men Private Jan. 1
121

Davidson College

Davidson, N. C. 28036
Men Private- Feb. 15
121, 172 Presby.

Delaware State College * (c)

Dover, Delaware 19901
Coed State Nov. 15
59

Denison University

Granville, Ohio 43023
Coed Private Feb. 15
121

DePauw University

Greencastle, Indiana 46135
Coed Private March 1
103, 121, 311

Dickenson College

Carlisle, Pa. 17013
Coed Private Feb. 15
103

Dillard University

New Orleans, Louisiana 71360
Coed Private
103, 139

Drake University

Des Moines, Iowa 50311
Coed Private March 1 311

Drew University *

Madison, New Jersey 07940
Coed Methodist
103

Drexel Institute of Technology

Philadelphia, Pa. 19104
Coed Private May 1
59

<u>Duke University</u> Durham, N. C. 27706 Coed Private Jan. 15 103, 121, 172	<u>Green Mountain College</u> Poultneyville, Vermont 05764 Women Private- Feb. 1 103 two year
<u>Emory & Henry College</u> Emory, Virginia 24327 Coed Private- Feb. 1 103 Methodist	<u>Greensboro College</u> Greensboro, N. C. 27402 Coed Methodist May 1 103
<u>Emory at Oxford College</u> Oxford, Georgia 30267 Coed Private Jan. 1 103	<u>Guilford College</u> Greensboro, N. C. 27410 Coed Friends 136
<u>Emory University</u> 1380 S. Oxford Road, N. E. Atlanta, Georgia 30322 Coed Methodist- Jan. 1 83, 103 related	<u>Hamline University</u> St. Paul, Minnesota 55101 Coed Private- April 1 103 Meth. related
<u>Evansville College * (c)</u> Evansville, Indiana 47704 Coed Private 103, 291	<u>Hampton Institute</u> Hampton, Virginia 23368 Coed Private July 1 139, 148
<u>Ferris State College</u> Big Rapids, Michigan 49307 Coed State 120	<u>Harvard College (of Harvard University)</u> Cambridge, Massachusetts 02138 Men Private Jan. 1 83, 121
<u>Fisk University</u> Nashville, Tenn. 37203 Coed Private Aug. 15 139	<u>Hendrix College (c)</u> Conway, Arkansas 72032 Coed Methodist Apply by Aug. 103 before Sr. year.
<u>Florida State University</u> Tallahassee, Florida 32306 Coed State Aug. 15 172	<u>High Point College</u> High Point, N. C. Coed Methodist Open date 103
<u>Fordham College (c)</u> Bronx, New York 10458 Coed Private 59	<u>Howard University</u> Washington, D. C. 20001 Coed Private 71, 124, 244, 248, 249
<u>Fort Valley College</u> Fort Valley, Georgia 31030 Coed State 79	<u>Huston-Tillotson College * (c)</u> Austin, Texas 78702 Coed Private- one month early 103 Meth & Univ. Ch. Christ afit.
<u>Franklin & Marshall College</u> Lancaster, Pennsylvania 17604 Men Private March 1 124	<u>Illinois Institute of Technology *</u> Chicago, Illinois 60616 Coed Private 60, 311
<u>George Williams College * (c)</u> Downers Grove, Illinois Coed Private Aug. 1 31, 256	<u>Illinois Wesleyan University</u> 210 University Ave. Bloomington, Illinois Coed Methodist Oct. 1 103
<u>Georgia Institute of Technology</u> Atlanta, Georgia 30332 Coed State March 15 83, 152, 172	<u>Indiana University *</u> Bloomington, Indiana Coed State Feb. 15 31, 124, 291, 311
<u>Georgia State College</u> Atlanta, Georgia 30303 Coed State Aug. 15 117, 175	<u>Iowa State University of Science and Technology</u> Ames, Iowa 50010 Coed State Early in Sr. year 124, 152

- Iowa Wesleyan College
Mt. Pleasant, Iowa 52641
Coed Methodist Aug. 1
103
- Jacksonville University * (c)
Jacksonville, Florida 32211
Coed Private Open date
59
- The John Hopkins University
Baltimore, Maryland 21218
Men Private March 1
59
- Kansas State Teachers College
12th & Commercial Streets
Emporia, Kansas 63801
Coed State Aug. 1
120
- Kansas State University * (c)
Manhattan, Kansas
Coed State Feb. 15
79
- Kansas Wesleyan University *
Salina, Kansas 67402
Coed Methodist Aug. 15
103
- Kendall College (c)
Evanston, Illinois
Coed Methodist-
103 Jr. college
- Kentucky State College
Frankfort, Kentucky 40601
Coed State
79
- Kentucky Wesleyan College * (c)
Owensboro, Kentucky 42301
Coed Methodist Aug. 1
103
- Kenyon College
Gambier, Ohio 43022
Men Episcopal March 1
121 related
- Knoxville College
Knoxville, Tennessee 37921
Coed United July 1
139 Presbyterian
- Lafayette College
Easton, Pennsylvania
Men Private March 1
121, 152
- LaSalle College
Philadelphia, Pennsylvania 19141
Men Roman-Catholic March 15
59
- Lawrence University
Appleton, Wisconsin 54911
Coed Private Jan. or Feb.
103 of Sr. year.
- Lehigh University
Bethlehem, Pennsylvania 18015
Men Private Jan. 1
121, 152
- Lincoln University
Jefferson City, Missouri 63102
Coed State Aug. 1
59, 79
- Lindsay Wilson College
210 Lindsey Wilson St.
Columbia, Kentucky 42728
Coed Methodist May 1
103
- Long Beach City College *
4901 E. Carson St.
Long Beach, California 90808
Coed State Aug. 20
120
- Los Angeles City College
855 N. Vermont Ave.
Los Angeles, California 90029
Coed City and One month early
120 district
- Louisburg College
Louisburg, N. C. 27549
Coed Methodist
103
- Louisiana State University and
Agricultural and Mechanical College *
Baton Rouge, Louisiana 70803
Coed State
79, 84
- Loyola College
4501 N. Charles St.
Baltimore, Maryland 21218
Men Roman Catholic March 15
59
- Lycoming College
Williamsport, Pennsylvania 17709
Coed Methodist March 15
103
- MacMurray College * (c)
Jacksonville, Illinois 62650
Coed Methodist April 15
103
- Marietta College
Marietta, Ohio 45750
Coed Private March 15 121
- Massachusetts Institute of Technology
Cambridge, Massachusetts 02139
Coed Private January 15
60, 83, 121, 152
- Martin College
Pulaski, Tennessee 38478
Coed Methodist March 15
103

McMurray College * (c)
 Abilene, Texas 79605
 Coed Methodist Aug. 1
 103

Meharry Medical College
 1005 18th Ave., N.
 Nashville, Tennessee 37208
 Coed Private Early 103

Michigan State University
 East Lansing, Michigan 48823
 Coed State Aug. 29
 79

Michigan Technological University * (c)
 Houghton, Michigan 49931
 Coed State Sept. 1
 60

Millersville State College
 Millersville, Pennsylvania
 Coed State Jan. 15
 120

Mills College
 MacArthur Blvd. & Seminary Ave.
 Oakland, California 94613
 Women Private April 1 (final)
 121

Missouri Valley College * (c)
 Marshall, Missouri 65340
 Coed United Open date
 280 Presbyterian

Monmouth College *
 Monmouth, Illinois 61462
 Coed United March 1
 311 Presbyterian

Morehouse College * (c)
 Atlanta, Georgia 30314
 Men Baptist April 1
 124, 139

Morgan State College * (c)
 Baltimore, Maryland 21212
 Coed State Unspecified
 59

Morningside College * (c)
 Sioux City, Iowa 51106
 Coed Methodist July 15
 103

Mount Holyoke College
 S. Hadley, Massachusetts 01075
 Women Private Jan. 15
 121

Mt. Union College *
 Alliance, Ohio 44601
 Coed Methodist Dec. 1
 103

Muskingum College
 New Concord, Ohio 43762
 Coed United Early in Sr. year
 311 Presbyterian

Newark College of Engineering
 Newark, N. J. 07102
 Coed State
 152

New Mexico Highlands University * (c)
 Las Vegas, New Mexico 87701
 Coed State
 124

New York University *
 Washington Square
 New York, N. Y. 10003
 Coed Private Jan. 1
 31, 120

North Carolina College * (c)
 Durham, N. C. 27707
 Coed State
 112, 113

North Carolina State University
 Raleigh, N. C. 27607
 Coed State Unspecified
 124, 152

Northeastern University * (c)
 Boston, Massachusetts 02115
 Coed Private Unspecified
 117

Northwestern University
 Evanston, Illinois 60201
 Coed Private Feb. 1
 83, 103, 121

Oglethorpe College * (c)
 Atlanta, Georgia 30319
 Coed Private July 1
 280

Ohio Northern University *
 Ada, Ohio 45810
 Coed Methodist Aug. 15
 103

Ohio State University * (c)
 Columbus, Ohio 43210
 Coed State Unspecified
 60, 79

Ohio University
 Athens, Ohio 45701
 Coed State July 1
 311

Ohio Wesleyan University
 Delaware, Ohio
 Coed Methodist Open date
 103, 121, 311

Oklahoma City University *
 Oklahoma City, Oklahoma 73106
 Coed Methodist Unspecified
 103

Oklahoma State University *
 Stillwater, Oklahoma 74075
 Coed State by term opening
 152, 208

Otterbein College *
Westerville, Ohio 43081
Coed Evan. & May 1
311 United Brethren

Payne College * (c)
Augusta, Georgia
Coed Private
103

Pennsylvania State University
University Park, Pa. 16802
Coed State Unspecified
60, 79, 117, 152

Pfeiffer College
Misenheimer, N. C. 28109
Coed Methodist Open date
103

Philadelphia College of Textiles
and Science
Coed Private June 30
172

Philander Smith College * (c)
Little Rock, Arkansas
Coed Methodist Unspecified
103

Polytechnic Institute of Brooklyn *
Brooklyn, New York 11201
Coed Private July 1; Jan. 1
117

Prairie View A & M College of Texas
Prairie View, Texas 77445
Coed State Aug. 1
79

Princeton University
Princeton, New Jersey 08540
Men Private Jan. 1
121, 124, 148, 152

Purdue University
Lafayette, Indiana 47907
Coed State April, June 15
60, 79, 83, 124, 152, 291, 311

Radcliffe College
Cambridge, Massachusetts 02138
Women Private Jan. 15 121

Randolph-Macon College
Ashland, Virginia 23005
Men Methodist March 1
103

Randolph-Macon Women's College (c)
Lynchburg, Virginia 24501
Women Methodist Feb. 1
103

Rensselaer Polytechnic Institute
Troy, New York 12181
Coed Private July 1
83, 121, 124, 152

Rice University
Houston, Texas 77001
Coed Private March 15
121

Rocky Mountain College * (c)
Billings, Montana 59102
Coed Private Aug. 1
103

Rutgers University (The State University)
New Brunswick, New Jersey 08903
Men State Feb. 15
59, 124, 152

St. John's College * (c)
Annapolis, Maryland 21404
Coed Private June 15
59

St. Joseph's College (c)
Philadelphia, Pennsylvania 19131
Men Roman Catholic April 30
59

Salem College *
Salem, West Virginia 26426
Coed Private
280

San Diego State College
San Diego, California 92115
Coed State July 15
117

Scarritt College for Christian Workers
Nashville, Tennessee 37203
Coed Methodist
103

Southern Illinois University *
Carbondale, Illinois 62903
Coed State April 15
311

Southern Methodist University * (c)
Dallas, Texas
Coed Private
103

Southern University & Agricultural &
Mechanical College
Baton Rouge, Louisiana 70813
Coed State Unspecified
79

Southwestern College * (c)
Winfield, Kansas 67156
Coed Methodist June 30
103

Springfield College
Springfield, Massachusetts 01109
Coed Private March 1
31, 256

Stanford University
Stanford, California 94305
Coed Private March 1
83, 121

<u>Stetson University</u> De Land, Florida 32720 Coed Baptist Jan. 59	<u>University of Arkansas</u> Fayetteville, Arkansas 72701 Coed State Unspecified 79, 274, 275
<u>Stevens Institute of Technology</u> Hoboken, New Jersey 07030 Men Private Feb. 1	<u>University of California at Berkley</u> Berkley, California 94720 Coed State Unspecified 60
<u>Sue Bennett College</u> London, Kentucky 40741 Coed Methodist Aug. 1 103	<u>University of California at Davis</u> Davis, California 91656 Coed State March 1 79
<u>Talladega College * (c)</u> Talladega, Alabama 35160 Coed United Church Unspecified 139 of Christ	<u>University of Chattanooga</u> Chattanooga, Tennessee 37403 Coed Private Aug. 1 103
<u>Temple University</u> Philadelphia, Pennsylvania 19122 Coed Private April, Nov. 59	<u>University of Cincinnati</u> Cincinnati, Ohio 45221 Coed City Unspecified 60, 124
<u>Tennessee Agricultural & Industrial State University</u> Nashville, Tennessee 37203 Coed State Unspecified 79	<u>University of Colorado</u> Boulder, Colorado 80304 Coed State March 15 152, 311
<u>Tennessee Wesleyan College * (c)</u> Athens, Tennessee 37303 Coed Methodist April 1 103	<u>University of Connecticut</u> Storrs, Connecticut 06268 Coed State 59
<u>Texas Southern University *</u> Houston, Texas 77004 Coed State Unspecified 147	<u>University of Delaware</u> Newark, Delaware 19711 Coed State Jan. 5 59, 124, 152
<u>Tougaloo College</u> Tougaloo, Mississippi 39174 Coed Private May 1 139	<u>University of Denver *</u> Denver, Colorado 80210 Coed Methodist Aug. 1 103
<u>Trenton State College</u> Trenton, New Jersey 08625 Coed State Jan. 15 124	<u>University of Florida</u> Gainesville, Florida 32603 Coed State August 59, 79, 124, 152, 172, 274, 275
<u>Tuskegee Institute * (c)</u> Tuskegee, Alabama 36088 Coed Private Unspecified 139, 165	<u>University of Georgia (c)</u> Athens, Georgia 30602 Coed State Aug. 1 79, 175, 177, 178
<u>Union College</u> Lincoln, Nebraska 68506 Coed 103, 124	<u>University of Houston *</u> Houston, Texas 78712 Coed State Two mos. before 222 term opening
<u>University of Alabama *</u> University, Alabama 35486 Coed State Unspecified 60, 165, 274, 275	<u>University of Illinois * (c)</u> Urbana, Illinois 61803 Coed State 22, 60, 79, 152, 311
<u>University of Alaska * (c)</u> College, Alaska 99735 Coed State Aug. 15 124	<u>University of Iowa *</u> Iowa City, Iowa 52240 Coed State 60, 311

University of Kansas *

Lawrence, Kansas 66045

Coed State June 1
124University of Kentucky *

Lexington, Kentucky 40506

Coed State Unspecified
60, 79, 152, 179, 181, 183, 274, 275University of Louisville

Louisville, Ky. 40208

Coed Private Sept. 1
180University of Maryland *

College Park, Maryland 20742

Coed State Jan. of Sr. year
59, 79, 117 of high schoolUniversity of Miami

Coral Gables, Florida 33124

Coed Private
59, 109, 174University of Michigan

Ann Arbor, Michigan 48104

Coed State March 1
60, 83, 124, 152University of Minnesota *

Minneapolis, Minnesota 55455

Coed State Unspecified
7, 79, 124University of Missouri at Columbia

Columbia, Missouri 65202

Coed State Aug. 1
79University of Missouri at Rolla * (c)

Rolla, Missouri 65401

Coed State
60University of Montana

Missoula, Montana 59801

Coed State Aug. 15
311University of New York at Buffalo

Buffalo, New York 14214

Coed State March 31
117University of Notre Dame

South Bend, Indiana 46556

Men Roman Catholic March 1
88, 124, 152, 291University of North Carolina

at Greensboro

Greensboro, N. C. 27412

Coed State Aug. 15
79University of North Carolina

at Chapel Hill

Chapel Hill, N. C. 27514

Coed State June 1
53, 117, 172, 195, 196, 207, 274, 275University of North Carolina

at Charlotte

Charlotte, N. C. 28202

Coed State Sept. 1
197, 201University of Oklahoma *

Norman, Oklahoma 73069

Coed State
90, 208, 274, 275University of the Pacific

Stockton, California 95204

Coed Methodist April 15
103University of Pennsylvania

Philadelphia, Pennsylvania 19104

Coed Private Jan. 1
59, 121University of Pittsburgh

Pittsburgh, Pennsylvania 15213

Coed Private Unspecified
121, 124, 152University of Puget Sound *

Seattle, Washington 98416

Coed Methodist Aug. 15
103University of South Carolina

Columbia, South Carolina 29208

Coed State
172, 213University of Southern California

Los Angeles, California 90007

Coed Private
83University of Tampa * (c)

Tampa, Florida 33606

Coed Private Aug. 1
59University of Tennessee at Knoxville *

Knoxville, Tennessee 37916

Coed State Sept. 1
79, 152, 172, 215, 216, 274, 275University of Tennessee at Martin

Martin, Tennessee 38237

Coed State Aug. 15
17University of Texas *

Austin, Texas 78712

Coed State June
217, 218, 219, 274, 275

- University of Tulsa * (c)
Tulsa, Oklahoma 74104
Coed Private Unspecified
208, 210
- University of Virginia
Charlottesville, Virginia 22903
Coed State Feb. 1
172, 274, 275
- University of Wisconsin
Madison, Wisconsin 57306
Coed State March 1
60, 79, 152, 311
- Upsala College
East Orange, New Jersey 17019
Coed Private- March 1
8 Lutheran
- Valparaiso University
Valparaiso, Indiana 46283
Coed Private- Aug. 1
311 Lutheran
- Vanderbilt University
Nashville, Tennessee 37203
Coed Private Feb. 15
121
- Vermont College
Montpelier, Vermont 05601
Coed Private April 30
103
- Villanova University
Villanova, Pennsylvania 19085
Men Roman Catholic-
59, 124 (Augustinian Fathers)
- Virginia Polytechnic Institute
Blacksburg, Virginia 24061
Coed State March 15
60, 79, 152, 172
- Virginia State College * (c)
Petersburg, Virginia 23806
Coed State May 1
79
- Wake Forest College
Winston-Salem, N. C. 27106
Coed Baptist Aug. 1
172
- Washington University
St. Louis, Missouri 63130
Coed Private March 1
121
- Washington & Lee University
Lexington, Virginia 24450
Men Private Feb. 15
74, 172
- Wesley College
Dover, Delaware 19901
Coed Methodist Feb. 1 (Women)
103 March 1 (Men)
- West Michigan University (c)
Kalamazoo, Michigan 49001
Coed State June 10
60
- West Virginia State College *
Institute, West Virginia 25112
Coed State July 1
79
- West Virginia University
Morgantown, West Virginia 26506
Coed State Unspecified
79, 124, 152, 228, 274, 275
- West Virginia Wesleyan College *
Buckhannon, West Virginia 26201
Coed Methodist Open date
103
- Western Kentucky State College (c)
Bowling Green, Kentucky 42102
Coed State Aug. 1
31, 182
- Western Maryland College
Westminster, Maryland 21158
Coed Methodist Jan. 1 (Women)
103 Feb. 1 (Men)
- Westminster College (c)
New Wilmington, Pennsylvania 16142
Coed Presbyterian Open date
103
- Wheaton College
Wheaton, Illinois 60187
Coed Private Jan. 1
311
- Willamette University
Salem, Oregon 97301
Coed Private March 1
103
- Wilson College
Chambersburg, Pennsylvania 17201
Women Private March 1
121
- Wofford College * (c)
Spartanburg, South Carolina 29301
Men Methodist March 1
103
- Xavier University (c)
Cincinnati, Ohio 45207
Men Private Unspecified
121
- Yale University
New Haven, Connecticut 06520
Men Private Unspecified
121, 152

Career Information

The following is a listing of various professions and their national associations. All occupations listed require some type of special training after high school. The addresses of the national associations have been included in order that students interested in a career in one of these fields may write for complete information.

ACCOUNTANTS

American Institute of Certified Public Accountants, 666 Fifth Ave.
New York, N. Y. 10005

BANKING

American Bankers Assn., Personnel Administration & Management Development Committee, 90 Park Ave., New York, N. Y. 10016

BARBERS

National Assn. of Barber Schools, Inc. 750 Third Ave., Huntington, W. Va. 25701

BUILDING TRADES

AFL-CIO, Building & Construction Trades Dept., 815 16th St., N.W. Washinton, D. C. 20006

CHEMICAL ENGINEERS

Engineers' Council for Professional Development, 345 E. 47th St., New York, N. Y. 10017

CHEMISTS

American Chemical Society 1155 16th St., Washington, D.C. 20036

COMMERCIAL ARTISTS

National Society of Art Directors, 115 E. 40th St., New York, N.Y. 10016

COOKS AND CHEFS

National Restaurant Assn., Education Dir., 1530 North Lake Shore Drive, Chicago, Ill.

COSMETOLOGISTS

National Assn. of Cosmetology Schools, Inc., 3839 White Plains Rd., Bronx, N. Y. 10467

COUNSELORS - REHABILITATION

National Rehabilitation Assn., 1025 Vermont Ave., N. W., Washington, D. C.

COUNSELORS - SCHOOL

U. S. Dept. of Health, Education and Welfare Office of Education, Guidance and Counseling Branch Washington, D. C. 20202

COUNSELORS - VOCATIONAL

American Personnel and Guidance Assn., Inc. 1605 New Hampshire Ave., N. W. Washington, D. C.

DENTAL HYGIENISTS

American Dental Hygienists' Assn. 100 E. Ohio St, Chicago, Ill. 60611

DENTISTS

American Dental Assn., Council on Dental Education, 222 East Superior St., Chicago, Ill. 60611

DRIVING OCCUPATIONS

American Trucking Assn. 1616 P. St., N.W. Washington, D. C. 20036

ECONOMISTS

American Economic Assn., Northwestern University, 629 Noyes St., Evanston, Ill. 60201.

ECONOMISTS - HOME

American Home Economics Assn. 1600 20th St., N.W., Washington, D. C. 20009

FEDERAL GOVERNMENT

U. S. Civil Service Commission, Washington, D. C. 20145

FORESTERS

Society of American Foresters, 1010 16th St., N. W., Washington, D. C.

LAWYERS

The American Bar Assn., 1155 E. 60th St., Chicago, Ill.

LIBRARIANS

American Library Assn., 50 E. Huron St., Chicago, Ill.
Library Services Branch, Office of Education U. S. Dept. of Health, Education, and Welfare, Washington, D. C. 20202.
Special Libraries Assn., 31 E. 10th St., New York, N. Y. 10003.

MANAGERS AND ASSISTANTS

Council on Hotel, Restaurant, and Institutional Education, Statler Hall, Cornell Univ., Ithaca, New York.

MUSICIANS AND MUSIC TEACHERS

American Federation of Musicians
(AFL-CIO), 425 Park Ave.,
New York, N. Y. 10022

NEWSPAPER REPORTERS

American Newspaper Publishers Assn.
750 Third Ave.,
New York, N. Y. 10017

LICENSED NURSES

National League for Nursing, Inc.,
Committee on Careers,
10 Columbus Circle,
New York, N. Y. 10019

PHARMACISTS

American Pharmaceutical Assn.
2215 Constitution Ave., N. W.
Washington, D. C. 20037

POLICEMEN AND POLICEWOMEN

International Assn. of Chiefs of
Police, 1319 18th St., N. W.,
Washington, D. C. 20036

PURCHASING AGENTS

National Assn. of Purchasing Agents,
11 Park Place
New York, N. Y. 10007

SOCIAL WORKERS

National Commission for Social Work
Careers, 345 E. 46th Street,
New York, N. Y. 10017

SOCIOLOGISTS

American Sociological Association,
1755 Massachusetts Ave., N. W.
Washington, D. C.

STENOGRAPHERS AND SECRETARIES

United Business Schools Association,
1518 K St., N. W.,
Washington, D. C. 20005

TEACHING - ELEMENTARY AND SECONDARY

American Federation of Teachers,
716 North Rush Street,
Chicago, Ill. 60611

TEACHING - COLLEGE AND UNIVERSITY

American Association of University
Professors,
1785 Massachusetts Ave., N. W.
Washington, D. C. 20036

Summer Opportunities

In this section you will find a listing of organizations that sponsor summer work, study and travel projects for high school and college students.

Many of the addresses have been taken from the pamphlet Invest Your Summer. For a complete listing of projects sponsored by some of these organizations write: Commission on Youth Services, 475 Riverside Drive, Room 825, New York, N. Y. 10027 and ask for a copy of Invest Your Summer. 30¢ per copy.

ORGANIZATIONS THAT HAVE PROJECTS FOR HIGH SCHOOL STUDENTS

American Friends Service Committee. National Office: 160 North 15th St., Philadelphia, Pa. 19102. Regional Offices: P. O. Box 1791, High Point, N. C. 27261; 4717 Crawford St., Houston, Texas 77004.

American Red Cross. % Director of Red Cross Youth, 1955 Monroe Dr., N. E. Atlanta, Ga. 30324.

Council on Student Travel. 777 United National Plaza, New York, N. Y. 10017.

Encampment for Citizenship. 2 West 64th St., New York, N. Y. 10024.

Experiment in International Living. Putney, Vermont.

National Park Service. Write to U. S. Department of the Interior, National Park Service, Washington, D. C. 20240 for copy of Seasonal Employment booklet.

ORGANIZATIONS THAT HAVE PROJECTS MAINLY FOR COLLEGE STUDENTS

American Friends Service Committee. Address above.

American Jewish Society for Service, Inc. Room 1518, 120 Broadway, New York, N. Y. 10005.

- American Lutheran Church Luther League. Marcia Brenton, 422 South Fifth St., Minneapolis, Minn. 55415.
- Baptist Student Movement, American Baptist Board of Ed. & Pub., Valley Forge, Pa. 19481.
- Council on Student Travel, 777 United Nations Plaza, New York, N. Y. 10017.
- Encampment for Citizenship, Inc. Douglas Kelley, 2 West 64th Street, New York, N. Y. 10023.
- Episcopal Church Center, Voluntary Service Program. Alton H. Stivers, 815 Second Ave., New York, N. Y. 10017.
- Ecumenical Voluntary Service. 475 Riverside Drive, Room 825, New York, N. Y. 10027.
- International Christian Youth Exchange. W. A. Perkins, 777 United Nations Plaza, Room 7C, New York, N. Y. 10017.
- International Voluntary Service. % Mrs. William Klein, 1116 E. 54th Place, Chicago, Ill. 60615.
- Lisle Fellowship, Inc. DeWitt C. Baldwin, 3039 Pittsview Drive, Ann Arbor, Mich. 48104.
- Methodist Church, Division of Higher Education, Board of Education. Richard N. Bender, P. O. Box 871, Nashville, Tenn. 37202.
- National Council of Churches, Division of Christian Education. Robert Ripley, 475 Riverside Dr., New York, N. Y. 10027.
- National Park Service. U. S. Dept. of the Interior, Washington, D. C. 20240.
- Operation Crossroads Africa, Inc. 150 5th Ave., Room 408, New York, N. Y. 10011.
- Southern Students Organizing Committee. 1703 Portlant Ave., Nashville, Tenn. 37212.
- Student Nonviolent Coordinating Committee. 6 Raymond St., N. W., Atlanta, Ga.
- Students for a Democratic Society. 1103 E. 63rd St., Chicago, Ill.
- Unitarian Universalist Service Committee. Charles Vickery, 78 Beacon St., Boston, Mass. 02108.
- United Campus Christian Fellowship, Office of Student World Relations. 475 Riverside Dr., New York, N. Y. 10027.
- United Church of Christ, Specialized Ministries, Homeland Ministries. RD #2, Pottstown, Pa. 19464.
- United Presbyterian Church, USA, Office of Fine Arts. 475 Riverside Dr., New York, N. Y. 10027.
- Volunteers for International Development, Inc. Raymond J. Magee, 3149 Plymouth Road, Lafayette, Cal.
- Winant and Clayton Volunteers, Inc. Ruth Matson, 865 Madison Ave., New York, N. Y. 10021.
- World Council of Churches. Apply to: Ecumenical Voluntary Service (address above)
- YiCA, National Council. 291 Broadway, New York, N. Y. 10027.
- YWCA, National Student. 600 Lexington Ave., New York, N. Y.

COLLEGE PREPARATION PROGRAMS

UPWARD BOUND. A summer college preparation program for high school students financed by the Office of Economic Opportunity. Write: Dr. Richard T. Frost, Director, Project UPWARD BOUND, OEO, 1200 19th St., N. W., Washington, D. C. 20506 for further information regarding programs in your state.

A BETTER CHANCE. A program for talented students from disadvantaged backgrounds. For further information write: Mr. James E. Simmons, Director, Independent Schools Talent Search Program, Post Office Box 1051, Hanover, New Hampshire 03755.

TUTORING. Information on tutoring projects and how to organize a program in your community can be secured by writing to the National Student Association Tutorial Assistance Center, 2115 S St., N. W., Washington, D. C. 20008.

PAMPHLETS FROM COUNCIL ON STUDENT TRAVEL

Students Abroad: High School Programs. Write to Council on Student Travel (address above).

Students Abroad: Semester and Academic Year Programs. Write to Council on Student Travel.

BIBLIOGRAPHY

- Accredited Higher Institutions. U. S. Office of Education, Washington, D. C. U. S. Government Printing Office.
- American College Counselor and Guide. 1957, by Benjamin Fine, Prentice-Hall, Inc. Englewood Cliffs, New Jersey. Includes a discussion of scholarships and how to apply for them.
- American Junior Colleges. 6th edition, Washington; D. C. American Council on Education, 1963. 551 p. \$10.00
- American Universities and Colleges. 8th edition, Washington, D. C. American Council on Education. 1960. 1212 p. (Out of print-new one edited by Allan M. Carter in preparation. \$15.00)
- Awards for Study in Latin America. Pan American Union, Section of Educational Interchange, Washington, D. C. Pan American Union, 1956. 43 p. 25¢.
- Barron's How to Prepare for the PSAT. By Samuel C. Brownstein, Barron's Educational Series, \$1.98.
- Barron's Profiles of American Colleges. Great Neck, N. Y. Barron's Education Series, 1964.
- Career Planning. Leonard J. Smith, Fairleigh Dickinson University. New York. Harper & Brothers, 1959. 263 p.
- Career Planning for High School Students (in general). William John Reilly. New York. Harper & Brothers, 1953. 110 p.
- Choosing a Career in a Changing World. Virginia V. Westervelt. New York. G. P. Putnam's Sons, 1960. 192 p.
- College Ahead! A Guide for High School Students-and Their Parents. New York. Harcourt, Brace & World, 1961.
- College Aid Handbook. Office of Education, U. S. Government Printing Office, Washington, D. C. 20402. 50¢
- College Board: Planning for College and Career. Great Neck, N. Y. Barron's Educational Series, 1961.
- College Entrance Requirements and Costs. Chronicle Guidance Publications, Inc. Moravia, New York. \$2.00.
- College Handbook, The (of some 600 member colleges of the Board), 1965-67. College Entrance Examination Board. New York. The Board, 1965.
- College Scholarship Guide. Lovejoy's Guidance Digest. New York. 1475 Broadway. 1961. Paperback, \$2.25.
- Colleges and Scholarships: How to Get In and How to Pay for It. Student Woodlawn Area Project, 1212 East 59th Street, Chicago, Illinois, 60603. \$1.00
- Commercial Loans for College. Changing Times, The Kiplinger Magazine, 1729 H Street, N. W., Washington 6, D. C. \$1.50.
- Comparative Guide to American Colleges. James Cass and Max Birnbaum. New York. Harper & Row, 1965.
- Complete Planning for College. The Kiplinger Guide to Your Education Beyond High School. By Sidney Sulkin. McGraw-Hill Book Company, Inc. New York, N. Y.
- Counselor's Manual for How About College Financing? By Carol O. Peets. American Counselor Association, Washington, D. C.
- Dictionary of Occupational Titles. Washington 25, D. C. U. S. Department of Labor, Employment Service. Published in four volumes: Vols. I and II, 1949; Supplement 1, 1955; and Park IV, 1944.
- Directory of Federally Financed Student Loans, Fellowships, and Career Training Programs in the Field of Higher Education in the United States. Committee on Education and Labor, House of Representatives, 87th Congress, Second Session, Washington, D. C. April 1962.
- Do You Want to Go to College? National Scholarship Service and Fund for Negro Students. 6 East 82nd St., New York 28, N. Y.
- Educational and Cultural Exchange Opportunities. U. S. Dept. of State, Bureau of Educational and Cultural Affairs. Department of State Publication 7543. International Information and Cultural Series 83. Washington, D. C. Government Printing Office, 1963. 27 p. 15¢.

- Financial Aid for College Students: Graduate. U. S. Dept. of HEW, Office of Education, Bulletin 1957, #17. Washington, D. C. Government Printing Office, 151 p. 50¢. 1957.
- Financial Aid for College Students: Undergraduates. U. S. Dept. of HEW, Office of Education, Bulletin 1962, #11. Washington, D. C. Government Printing Office, 1962. 360 p. \$1.25.
- Financing a College Education: A Guide to Counselors. College Scholarship Service, Box 176, Princeton, N. J. Five copies free. Additional Copies 25¢ each.
- Financing an Undergraduate Education. (OE-55035), U. S. Office of Education, Government Printing Office, Washington, D. C. 20402, 1964, 15¢.
- Fine's American College Counselor and Guide. Benjamin Fine. Prentice-Hall, Inc., Englewood Cliffs, New Jersey. 1958-59.
- Guide to College. By Gene R. Hawes. New American Library, New York, N. Y.
- A Guide to Scholarships, Fellowships and Loans in the Mental Health Field. New York: the Association, 1963. 20 p. 50¢.
- A Handbook. College and Scholarship Guidance for College and High School Counselors. Published 1963 (seeking to revise now), Denver Public Schools, 414 14th St., Denver, Colorado 80202.
- Handbook on International Study: For U. S. Nationals. 3rd Edition. New York: 809 United Nations Plaza, 1961, 303 p. \$3.00.
- Health Careers in the Appalachian South. 1963. Council of the Southern Mountains, College Box 2307, Berea, Kentucky 40403.
- How About College Financing? American School Counselors Assoc., A division of the American Personnel and Guidance Assoc., 1605 New Hampshire Ave., N. W., Washington, D. C. 1960. 20 p. 30¢. New edition in process.
- How to Finance a College Education. by W. Bradford Craig. Henry Holt & Co., New York, N. Y. 1959. 79 p. \$1.95.
- How to Get Money for College. Fine and Eisenberg. Koster-Dana Publishing Co., 76 Ninth Ave., New York, N. Y. 10011. 1963. 25¢
- How to Look for Scholarships. Juvenal L. Angel. Monograph #52, 2nd Edition. World Trade Academy Press, 50 E. 42nd St., New York, N. Y. 1960. 26 p. \$1.25.
- How to Pay for College, A complete guide to scholarships, loans and self-help opportunities in The Appalachian South. 1966. The Council of the Southern Mountains, Inc., College Box 2307, Berea, Kentucky 40403.
- How to Prepare for College. Abraham H. Lass. New York. Pocket Books, 1962. (Also by Mr. Lass and Eugene S. Wilson, for students in college: The College Student's Handbook. New York, David H. White Co. 1965.)
- If You Are Not Going to College. By Charles Spiegler and Martin Hamburger. Science Research Associates, Inc. 259 East Erie St., Chicago, Ill. \$1.60
- An Investment in America's Unemployable Youth. National Technical Scholarship Foundation, 5127 South Lewis, Tulsa 5, Oklahoma.
- Journalism Scholarship Guide. Newspaper Fund, 44 Broad St., New York. 1963. 53 p. (Single copy free.)
- Looking Ahead - To Go or Not To Go to College. Ira M. Smith. The National Research Bureau, Inc., 415 N. Dearborn St., Chicago, Ill. 35¢.
- Lovejoy's College Guide. By Clarence E. Lovejoy. Lovejoy's College Guide, 433 Broad St., Red Bank, N. J. \$10.00 a year.
- Lovejoy's Complete Guide to American Colleges and Universities. New York. Simon and Schuster, annual editions.
- Mathematics Workbook for College Entrance Examinations. By Samuel C. Brownstein, Barron's Educational Series. 120 p. \$1.75.
- National Defense Student Loan Program. (OE-55001-65), U. S. Dept. of Health, Education, and Welfare, Office of Education, Supt. of Documents, Government Printing Office, Washington, D. C. 20402, 1965, free.
- Need a Lift? American Legion Education and Scholarship Program, Dept. S, P. O. Box 1055, Indianapolis, Indiana 46206. .25¢
- New American Guide to Colleges, The. G. R. Haes. The New American Library of World Literature, Inc., New York. 1962 (Rev. edition). 349 p.
- New American Guide of Scholarships, The. John Bradley. New American Library of World Literature, 501 Madison Avenue, New York, N. Y. 1961. Paperback, 75¢.
- New American Guide to Scholarships, Fellowships & Loans, The. New American Library. 1301 6th Ave., New York, N. Y. 10019. 60¢.
- Nursing Student Loan Program: Information for Students. U. S. Dept. of Health, Education, and Welfare, Public Health Service, Washington, D. C. 20202, 1965, free.

- Occupational Information. Max F. Baer and Edward C. Roeber. Chicago, Ill. Science Research Associates, Inc., 259 E. Erie St. 1963 (revised edition).
- Occupational Outlook Handbook. Bureau of Labor Statistics, Department of Labor. Washington 25, D. C. Superintendent of Documents, U. S. Govt. Printing Office, 1961. 830 p.
- Scholarships and Loans for a Rehabilitation Career. National Society for Crippled Children and Adults, Personnel and Training Service, 2023 W. Ogden Ave., Chicago 12, Ill. 25¢.
- Scholarships, Fellowships and Loans. S. Norman Feingold. Cambridge, Mass. Bellman Publishing Co., Vol. I, 1949, 254 p. (Out of Print); Vol. II, 1951, 312 p. (Out of Print); Vol. III, 1955, 471 p. \$10.00; Vol. IV, 1962, 368 p. \$10.00.
- Scholarships Fellowships, and Loans News Service. Cambridge 38, Mass. Bellman Publishing Co., P. O. Box 172. Issued quarterly.
- Scholarships, Loans for Professional and Practical Nursing; Scholarships, Fellowships, Educational Grants and Loans for Registered Nurses. Committee on Careers, National League for Nursing, 10 Columbus Circle, New York 19, N. Y.
- Selected Aerospace Career and Scholarship Information. By Richard M. Harbeck. U. S. Office of Education, % Specialist for Aerospace Education, Washington 25, D. C. Single Copy Free.
- Social Work Fellowships & Scholarships in the U. S. and Canada. National Commission for Social Work Careers, 345 E. 46th St., New York 17, N. Y. Prepayment \$1.00.
- Student Financial Aid in Higher Education: An Annotated Bibliography. Walter C. Eells and Ernest V. Hollis. U. S. Dept. of Health, Education, and Welfare, Bulletin 1961, #3. Washington, D. C. Govt. Printing Office, 1960. 87 p. 35¢.
- Study Abroad: International Handbook, Fellowships, Scholarships, Educational Exchange. Fifteen edition. UNESCO. 1964. Paris, France: UNESCO, 1963. 648 p. \$4.00. (Available in the United States through UNESCO publications, 317 E. 34th St., New York, N. Y. 10016.
- Ten Thousand Careers. Robert Ladd Thorndike and Elizabeth Hagen. New York. John Wiley & Sons, Inc., 1959. 346 p.
- Verbal Aptitude Workbook for College Entrance Examinations. By Mitchel Weiner, Barron's Educational Series, 128 p. \$1.75.

Index

AGE LIMIT (Scholarships with an age limit for applicants):

45-48, 62, 64, 70, 75, 83, 99, 161, 192, 240, 242, 247, 257, 281, 311.

ARMED SERVICES CONNECTED (Applicants must be children of members of Armed Services, or orphans of deceased veterans):

15, 18, 40, 57, 58, 63, 75, 77, 80, 92, 110, 134, 149, 161, 184, 192, 199, 217, 254, 282, 285, 297, 298, 306, 307.

BOY SCOUTS and SERVICE CLUB CONNECTED:

3, 7, 8, 31, 61, 62, 125, 154, 193, 220, 280.

CAREER ORIENTED:

Architecture: 25, 52, 129, 146.

Art: 20, 129, 253.

Agriculture: 3, 26, 45, 47, 61, 62, 79, 122.

Banking: 277.

Business Administration: 83, 147, 155, 172, 211a, 237, 245, 249, 250.

Dietetics: 11, 28, 35, 72, 114.

Food Technology: 72, 251.

Forestry and Conservation: 261.

Home Economics: 28, 46, 48, 79.

Journalism: 56, 74, 84, 88, 90, 111, 175, 177, 181, 213, 216, 270.

Law: 238, 249, 253.

Library Science: 194, 212, 234, 255, 262, 266, 293, 318, 329.

Medicine: 43, 116, 232, 253, 257, 268, 278, 315, 317, 329.

Ministry: 64, 206, 236, 239, 247, 253, 299, 306.

Music: 32, 99, 126, 127, 129, 159, 202, 330.

Nursing and connected: 19, 101, 163, 166, 169, 195, 226, 260, 263, 270, 282, 297, 300, 315, 318, 333, 334.

Pharmacy: 331.

Physical Education: 9, 31.

Physical or Occupational Therapy: 98, 107, 150, 198, 260, 332, 335.

Printing and Publishing: 120, 134.

Public Health: 233.

Radio-TV: 55, 165, 167, 173-175, 178, 179, 183, 196, 202, 207, 208, 210, 211a, 214, 217-19, 217 (p. 60), 218 (p. 60), 219 (p. 60), 222 (p. 60), 223.

Restaurant Administration: 68, 144.

Science and Engineering: 23, 60, 83, 96, 106, 108, 109, 118, 135, 148, 152, 155, 156, 201, 202.

Teaching: 9, 168, 176, 188, 189, 203, 209, 225, 231, 241, 242, 253, 274, 275, 278, 336.

Textiles: 172.

Transportation Industry: 17, 117, 164, 180, 215, 250.

U. S. Foreign Service: 71, 244, 248.

Veterinary: 30, 49, 235, 315, 339.

CIVIL RIGHTS CONNECTED (For students who have participated in Civil Rights Movement):

130, 272.

COLLEGE STUDENTS (College students are eligible for these scholarships):

3, 8, 18, 20m 33, 34, 54, 55, 60, 61, 64, 67, 69, 72, 74, 75, 78, 83, 90, 96, 98, 101, 103, 107, 110, 111, 112, 114, 117, 119, 122, 124, 126, 127, 129, 130, 131, 134, 135, 140, 144, 146, 150, 151, 154, 155, 158, 159, 160, 166, 168, 173-76, 179, 180, 183-85, 188, 190, 192, 198, 200, 206, 208, 210, 211a, 212, 214, 215, 218, 219, 222, 222 (p. 60), 223, 224, 226, 230-279 (Fellowships), 281, 282, 284-88, 290, 291, 293-295, 299, 301-305, 308, 309, 311-319, 320-322, 324, 325, 328-336, 338, 339.

CONTESTS (Involves essay, composition, or display of project): 32, 99, 102, 106, 126, 127, 132, 133, 157, 160, 177, 178, 202, 215, 226.

FINANCIAL NEED (Scholarships with financial need as sole or one of the major criteria for their award):

3, 4, 6, 7, 12, 18, 19, 23, 28, 31, 33-37, 40, 41, 50, 52, 54, 55, 57, 60, 61, 63, 64, 66, 67, 69, 71, 72, 74, 80, 81, 84, 86, 89, 92-95, 97, 98, 100, 102, 103, 104, 105, 107, 109-112, 114-119, 121-124, 130, 134-139, 142, 145, 146, 149-153, 158, 159, 161, 163, 165, 167-172, 175, 176, 180, 182, 185, 186, 188-191, 197, 200-203, 205, 209, 210, 211a, 212, 215-218, 220-222, 217 (p. 60), 221 (p. 60), 222 (p. 61), 224-226, 228, 229, 269, 281, 283-287, 291-293, 295, 296, 300, 304, 307, 308, 312, 313, 317-320, 322-325, 327, 328, 336-339.

HIGH SCHOOL STUDENTS (High school seniors or graduates are eligible for these scholarships):

1-3, 6, 7, 9, 10, 12, 15, 17, 18, 22, 23, 24, 31, 32, 34, 36, 38-40, 42, 43, 53, 54, 56-59, 61-63, 65, 66, 68-70, 74-90, 93-95, 97, 100-102, 104-106, 108-116, 120, 121, 123, 125, 127, 128, 132-139, 141, 142, 144, 147-49, 151-57, 159, 161, 163-165, 167, 169, 170, 172, 176-178, 180-182, 184, 186-190, 192-198, 200-205, 207-211, 211a, 213, 214, 216, 217, 220-222, 217 (p. 60), 218 (p. 60), 218-222 (p. 60), 222 (p. 61), 223-229, 280, 282, 283, 285, 286, 288, 291, 298, 301, 306, 307, 310, 318, 319, 322-324, 326-328, 336-339.

PREFERENCE TO NEGRO STUDENTS OR MEMBERS OF MINORITY GROUPS:

2, 5, 21, 36, 37, 42, 51, 64, 67, 71, 73, 76, 82, 87, 93-95, 105, 115, 116, 118, 123, 128, 139, 140, 143, 145, 153, 158, 187, 206, 222 (p. 61), 230, 245, 247, 248, 250, 265, 270, 279, 290.

RELIGIOUS CONNECTED (Applicant must be a member of a particular denomination or be studying for the ministry):

64, 76, 87, 103, 119, 123, 132, 159, 187, 206, 231, 236, 247, 259, 269, 270, 294, 296, 299, 303, 305, 316.

SCHOLASTIC COMPETITION (Scholarship with aptitude tests or high school or college grades as the sole or one of the major criteria for the award):

4, 5, 8, 9, 26-30, 45-49, 54, 55, 58, 60, 64-68, 72, 74, 76-78, 80-89, 95, 100, 102, 104, 105, 108, 113, 135-37, 147, 148, 156, 164, 186-188, 191, 194, 207, 220 (p. 60), 230-279 (Fellowships), 303.

STATE OR REGIONAL (Scholarships with particular residence requirements):

Southerners: 115, 118, 159.

Alabama: 161-166, 316.

Arkansas: 167-170, 316.

District of Columbia: 164, 171.

Florida: 159, 164, 172-174.

Georgia: 164, 172, 175-178, 317, 318.

Kentucky: 179-183.

Louisiana: 164, 184, 185, 319.

Maryland: 164, 186-193, 320.

Massachusetts: 123, 314.

Mississippi: 164, 321.

New York: 93.

North Carolina: 164, 172, 194-207, 322-337.

Oklahoma: 208-210, 264, 316.

South Carolina: 164, 172, 205, 211, 211a, 212, 213, 338.

Tennessee: 172, 214-216.

Texas: 217-222, 217-222 (p. 60), 222 (p. 61).

Virginia: 164, 172, 223-227, 339.

West Virginia: 228, 229.

WOMAN (Applicants must be women).

5, 12, 46, 48, 50, 51, 73, 76, 80, 95, 123, 138, 142, 153, 158, 241, 246.

HOW YOU CAN HELP . . .

1. Send us names of high school students who could use a copy of this Guide.
2. Send us ideas regarding the kinds of college and scholarship information needed in your area.
3. Send us names of community leaders, educators, ministers and others who would be interested in having their names on our mailing list.